
In This Issue ·
Editorials page 3

Sports

Classifieds

Features

page 4

page 2

American Heritage

Americfan Indians gathered at
UM-St. Louis for a recent
powwow and celebration of
their heritage.

See Features, P9 5

Smoke Gets In Your
Eyes (and Lungs)

. A move to ban somoking on
campus has smokers arid
non-smokers butting heads
but not using them.
See Editorials, pg 3

Campus Reminder

Register for fall classes
early before they close!

.. ____ .I ~

Issue 668 University of Missouri-St. Louis

Touhill Named Interim Chancellor , \ .

HEAD OF THE CLASS:VicecChancellor for AcademiC Attalrs,
Blanche Touhill, will take the place of Chancellor Marguerite
Barnett when she leaves for a position in Houston this fall. -

by Mark Prusacki
associate news editor

The University of Missouri System
President, C. Peter McGrath, announc­
ed that Blanche Touhill will be the in­
terim chancellor aiUM-St. Louis. She
will take office on August l.

Touhill currently serves as the vice
chancellor for academic affairs. The cur- .
rent UM-St. Louis Chancellor,
Marguerite' Barnett will be leaving to
become the head of the University of
Houston.

Magrath has said that the University
will begin to look for a new permanent
chancellor once a committee has been
formed.

Touhill said she was "honored" to be
appointed interim chancellor. Touhill
commented that McGrdth told her that
until a new chancellor is chosen, she
would have "full powers of the
chancellor's job".

Touhill has several goals she would
like to achieve while she is chancellor.
The areas she named are "Engineeririg,
Honors College, pre-collegiate programs
and research" and to computerize the
campus.

Touhi]] considers these areas as "im­
perati\·es. which are critical to becom­
ing the great university of our vision."

Her reference to computelizing the
campus \\.'Ould involve using open com­
puter labs to teach students, and
establishing the new engineering cur­
riculum approved by the legislature this
year.

The Honors College employs a
special curriculum for advanced

students, and the pre-colJegiate program
prepares elementary and high school
students for college work.

Touhill joined the UM-St. Louis
campus in 1965 as an assistant professor
of history. She also served as the
associate vice chancellor and associate
dean of faculties for 13 years.

Touhill has been vice chancellor for
academic affairs since 1987. The vice
chancellor of academic affairs is the
cheif academic officer for the campus.

Touhill is a St. Louis native. She
received her bachelor's. master's and
doctoral degrees from st. Louis
University.

Ruth Person, an associate vice
chancellor of academic affairs, said she
was "very pleased" and thought that
"the rest of the campus was equally
pleased" about Touhill's nominatio-n.
Commenting on Touhill's work in the
Academic Affairs office, Person said, she
is "a consultative and collaborative per­
son who works very well with all areas
of academics,"

The Director of University Relations
for the University of Missouri System.
Dave Lendt. said that the search for a
new chancellor for UM-St. Louis
would be a "long, drawn out process".

The first step in the selection process
for a new chancellor is the creation of
a committee. Lendt said McGrath was
"very dose" to finalizing the list of com­
mittee members and that the commit­
tee selections would be out later this
week.

Touhill said she did not know if she
will apply for the permanent chancellor
position.

.Few Offers For Graduating Seniors
(CPS) Although employers are offeling
fewer jobs ill graduation seniors than
last spring, they are paying the people
they do hire more, the College Place­
ment Council (epC) said April 10.

In all. most starting salaries are up
about 4.5 percent, which just about
compensates for the rise in the Con­

. sumer Price Index - the major gauge
of inflation - during the year, said CPC
spokeswoman Dawn Oberman.

Engineering majors once again are
getting the highest starting salaries
among bachelor's degree ~ers this

spring. reported the CPC, which
surveyed 428 campus placement offices
to find out the salary offers made to
1989-1990 gra{\uates from last
September through March 10.

"In general, offers are a little slower
incoming than last year," said Linda
Bames, associate director of career
placement at Utah State Univer.sity.
"The outlook is still good, but on­
campus recruiters, primarily in (defense­
related industries), are a little slow."

For instance, offers to USU's
mechanical engineering majors have

I
I

been scarce. Of the 40 students
graduating this spring, only a "handful"
are fielding offers, said Ron Prescaro.
one of the lucky few.

"The numbers are down, guaranteed; '
added USU grad student James Singer.

After 14 interviews in the fall and
winter, Singel; who expects to finish his
masters thesis in electrical engineeling
in August, is still waiting for a job offer.

Last year at this time, most of his elec­
trical engineering friends w'ho were
graduating not only had offers, but had
accepted jobs.

In Michigan. the market for everybody
but computer engineering and health­
related majors is weak, reported Patrick
Sheetz, assis~t director of Michigan
State UniverSiy's placement office.

The weakness matches the results of
a nationwide survey Sheetz conducted
last term of 479 corporations about
their hiring plans for · college grads
nationwide.

Overall, Sheetz found the companies
- citing a cloudy economic outlook,
mergers and buyouts, increased global
competITion and a slower-than-exected

turnover of current employees - plann­
ed to hire 13.3 percent fewer grads than
they did in 1989.

However, some campuses report this
spring's grads are getting as many offers
as last spring's.

"I haven't seen (a drop in job offers)
at all," said Bruce Johnston, associate
director of career placement at Hum­
boldt State University in Northern
California. "The worst we have seen
would be the same as last year, and
that's not bad at all."
"We have plenty of positions for
qualified, good quality applicants," add-

ed Kim Rouche of State Farm lnsurance
Corp., headquartered in Bloomington,
lll. "We've been reclUiting at 80-plus
schools for the past five months to fiU
our needs:'

"We almost look for people without
financial experience," added Marvin
Hecker, vice president of First Investors
Corp., an investment banking firm that
has 150 offices around the country. "We
like to train from scratch, and prefer not
to have to break bad habits."

Kent State Relives Tragedy of Four Dead
(CPS)-Nearly 4,000 people, primarily
students. gathered May 4 to dedicate a
memorial to the four students killed in
an anti-war protest at Kent State Univer­
sity 20 years ago.

"We do appreciate what has been
done and who did it:· said Florence
Schroeder, whose son, Bill Schroeder.
was killed by the Ohio National Guard
May 4, 1970. "He absolutely did not die
in vain:'

Until now. the only memorial to the.
four students was a gravestone-size con­
crete slab erected in 1971 in the park­
ing lot where Schroeder. Sandra
Scheuet; Jeffrey Miller and Allison
Krause were killed.

The four \vere part of a much larger
crowd at I\ent State and, ultimately.
hundreds of campuses around the coun­
tn'. where students vigorously protested
then-President Richard Nixon's decision
to invade Cambodia.

The decision. undertaken without a
declaration of war, enraged anti-war
movement members as an illegal exten­
tiO~ of the war in Vietnam. The inva­
sion ultimately destabilized the Cambo­
diangovemment. led to the reign of the
murderous Khmer Rouge and . fmally.
to the warfare still going on today, bet·

ween putative ruling forces_
. Schools reacted in a variety of ways

to what organizers hoped would be a na­
tional student classroom strike and to
the riots that roiled many campuses dur­
ing the week of the invasion. Ohio Gov.
James Rhodes chose to send National
Guard troops to Kent State, where in th~
confusion soldiers briefly opened fire on
the crowd of students. Four were kill­
ed, nine injured.

Since then, building a memorial to
the students has become an ongoiug
controversy.

Each year, students hold a march
through the campus, following it with
a 12-hour candlelight vigil to mark the
shootings' anniversary. For the vigil, a
student. stands in the spot in the park­
ing lot where a demonstrator died.

"A majority of students feel it's impor·
tant to remember May 4th, but a lot,

. especially this year, seem fed up with so
many people coming in," saidl\Uli
Myers, a member of the student-run Ma}
4 Task Force, which organizes the an·
nual event.

The new, $100.000 granite memorial
was cut down from its original
$1.000.000 budget, a move that angereG

·some and prompted abut 200 studenu

I
to hold a silent protest during thE To appease angry students. parents
memorial dedication. and survivors, the university decided at

In the past,Kent State officials haVe the last minute to include a small granite
rejected various other kinds of slab with the students' names. The
memoricils. A commissioned sculpture university also announced in April four
by noted artist George Segal was tum· scholarships in the names of the slain
ed down, and then eagerly adopted by students.
Princeton University's art gallery. Ad- The ann iversary is a very "profound
ministrators also rejected a memorial and important lesson for students;' said
arch and finally, student pleas not to Doug Calvin, national student organizer
build a gym on the site of the killings. of the Washington, D.C.-based Commit-

Hoping to finally end the con trover- tee in Solidarity with the People of EI
sy, I\ent State officials consented to let Salvador (CISPES).
the granite memori'!l be erected. Calvin was at Kent State for the

At the 20th anniversary observances, weekend to attend the 20th Com-
campus police were discreetly at the memorative Jackson and Kent State
hilltop of the memorial site to maintain Conference May 5-6.
order, but there were no disturbances. lust 11 days after the I\ent State

The decrease in the memorial 's . students. were shot. two students at
budget is "an insult to the memories of Jackson State University were killed
the students," said Alan Canforda, who when Mississippi police opened fire on
was shot in the wrist by the guardsmen · a dorm into which demonstrating
in 1970 and is now the director of the . students had fled.
Kent May 4 Center. "It's one example of how far the

The new memorial is a granite plaza government will go to stifle us_ It's a
with four black granite disks leading lesson we can't forget," Calvin said.
from the plaza into a wooded area "1\venty years ago students got shot
where four pylons are aligned. The four · . down. Now, 20 years later, police use
victims' names are not on .the memorial. dogs, clubs and tear gas. Students have
The inscription rearls, "Inquire, Learn, to remind the government that that's
and Reflect." not acceptable."

June 21, 1990

Women Earn Less
(CPS)-Female college graduates eam
less money than men who have finish­
ed only high school, a report released
April 25 charges.

College-educated women nationwide
earned an average of $25.554 in
1987,while high school-educated men
made $27,293 the same year, said the
Women's Research and Education In­
stitute. a Washingtion , D.C. based, non­
profit organization.

Stanford University researcher ·
Deborah Rhode, who authored the sec­
tion on gender equality for the report,
titled "the American Woman 1990-91 ,"
speculated the reason for the disparity
is that many women are still concen­
trated in traditionally lower paying jobs,
dragging down the average salary. Most
high-ranking jobs in professional fields
are still filled by men.

A separate report in late April by the
College and University Personnel
Association, also in Washington, D.C ..
found that public canlpus faculty
members who have unions and collec­
tive bargaining contracts eam salaries
about 16 percent higher than their
non unionized colleagues.

"Low salaries and small increases in
compensation will not attract new
qualified faculty to academ ic life," warn·
ed Hirschel Kasper, an economics pro­
fessor at Oberlin College who wroteth
report for the AA P.

He added, "It also will discourage the
best-known faculty from remaining on
campus, and will prevent the best
undergraduates from choosing careers
in teaching and research."

There have been numerous forecasts
that, with an unusual number of pro·
fessors approaching retirement age dur­
ing the 19905 and the continuing temp­
tation for teacher to leave campuses for
higher-paying jobs in private industry,
many schools soon will face a drastic
faculty shortage.

Kasper found that in 1988-89, 10.2
pe.rcent of the nation's college teachers
left their institutions. If the trend con­
tinues, campuses will have to replace all
of their faculty members every 10 years,
he said.

Four-year liberal arts colleges and
two-year community colleges have the
hardest time holding on to faculty
members. Kasper added.

While discontent about pay apparwt­
lY is driving some teachers to leave their
professon, it seems to be causing other.s
to become more active in trying to pry
more money from their employers.

About 1.600 faculty members who
teach evening courses at Massachusetts'
15 community co.l1eges went on strike
April 24 after negotiations wi th aJ­
rninistrdtors about pay equity and salary
increases fell apalt. The instructors have
not _received a pay raise in four year.s.

Library Wing Dedicated
by Frank Lydon
reporter

After nearly four years of planning
and constuction, the new wing of the
Jeffer.son Library opened with great
celebration. The west wing, which has
been in limited use since August 1989.
officially opened on June 13. 1990.

This addition comes to us as a result
of joint public and private funding.

Library director Joan Rapp said that
80 percent of the money was acquired
from state funding and 20 percent from
Chancellor's Barnett's efforts. She
managed to raise donations totaling 1.2
million dollars from local businesses.

The addition is "surprising ... " in its
"architectural beauty", Rapp said."And

it will greatly enhance the UM-St. Louis
learning environment.

The MacDonell-Douglas. Emerson
Electric, Anheiser-Busch wing doubles
the size of study space available to the
students. It will also be housing nearly
104,000 current bound and unbound
peridicals. Technical holdings, service
oftices. acquisitions. and the archives
departments are going to be contained
in the new wing.

The wing was formally opened with
such guests as Missoud Senator Edwin
Dirch. members of the UM-St.Louis
Board of Currators, Faculty, Staff and
the Alumni Relations Board in atten·
dance as well as representatives of the
local bussiness community.

DEDICATION: Chancellor Margurite Barnett Officiated the
opening of the new wing og the Thomas Jefferson
Library.(Photo by Fred Appel)

Leventhal Receives Award
Jacob 1. Leventhal. Curators' Pro­
fessor of physics at the Univesity of
Missouri-St. Louis, received the
American Physical Society (APS)
Award for Research at
Undergraduate Institiutions at the
APS meeting held in Washington.
D.C.

These annual awards, begun in
1986. include a $3,000 honorarium.
a certificate and travel fare to attend
the APS presentation. The awards
honor faculty members in chemistry
and physics who have done oul~tan­
ding research whistudent assistance
at predominanUy undergraduate
departments not offering Ph.D.

. programs.

Leventhal has taught at UM-St.
Louis for 22 years. He received bis
B. S. in engineering physics from
Washington Univers ity in 1960 and
his Ph.D. in physics in 1965 from the
Universi ty of Florida. He also is a
fellow of the American Physical
Society a11d has published more than
80 articles in his field.

In 1982, Leventhal ~eceived the
University of Missouri Presidential
Research Award. He has been award­
ed many contracts from the Depart­
ment of Energy, the National Science
Foundation and the Department of
Defense.
St. Louis.

. page 2 CURRENT June 21, .1990

CLASSIFIEDS
HELP WANTED

GOVERNMENTS JOBS $1S,040 . .
$S9,230/yr. Now Hiring. Call 11)
805·S87-6000 Ext. R-2166 for cur­
rent federal l ise

UPS Delivers Education! UPS is
. looking for hard-working, female
and male, college students to
work part-time. At $8 per hour
and great benefits, it's a deal that
can't be beat. For more informa­
tion, call 553-5317 TODAY!

Hiring: Workers needed for light
industrial work. on a temporary
basis, Interested applicants
should contact Angela at Snelling
Temporaries 576-14Q6

AnENTION: EASY WORK EX­
CELLENT PAYI Assemble pro ­
ducts at home. Details. 11)
602-838·8885 Ext W-6729

AnENTION: HIRING! GOVERN­
MENT JOBS-YOUR AREA'
MANY IMMEDIATE OPENINGS
WITHOUT WAITING LIST OR
TESTI $17,840-$S9,485. Call 11)
602-838-8885, Ext . R-6729

ATTENTION:. POSTAL JOBS'
Start $11 .41/hour! For application
info call (1) 602·838-8885, Ext
M-6729, 6am-1Opm, 7 days.

FREE TRAVEL BENEFITS!
AIRLINES NOW HIRING' ALL
POSITIONS! $17,5000-$58,240.
Call (1) 602·838-8885 Ext . X-6729

FREE TRAVEL BENEFITS!
CRUISE SHIPS AND CASINOS
NOW HIRING! ALL POSITIONS!
Call 11) 602-838-8885 Ext . Y-6729

FOR RENT
Room for rent within walking
distance of UMSL Washer dryer
and all uti lities included $250 a
month, call Dave at 381·5753 after
1Opm.

1,000pllJS square feet, 2 bedroom
apartment. Hardwood floors,
stained glass windows, ap­
pliances, dishwasher, cia, ~rage,
laundry hook-up, storage and
many extfdS. Five minutte walk to
UM-St. Louis. Perfect for facul­
ty, students, or staff. Call383-5321

MISCELlANEOUS

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

SCOTT BRANDT
PHOTOGRAPHY. 838-3S2a WED­
DINGS, IN-HOME PORTRAITS,
OUTDOOR PORTRAITS, QUALI­
TY FOR A STUDENT BUDGET.
UMSL STUDENTS, FACULTY,
STAFF SAVE 10% BY MENTION­
ING THIS AD AND 1.0 .

The Lesbial)/Gay Campus
OfYllnization is a support group
for students, faculty and staff who
are gay or bi-sexual. We meet
every Monday on campus from 1
to 2prTL Call 781-3229 for more in­
formation and meetir19 location.

FOR SAlE

GOVERNMENT HOMES from $1
IU repeir). Delinquent tax proper­
ty. Repossessions. Call
11)805-687-6000 Ext. GH-2166 for
current repa Ir~!.

Turbo AT, 640K, 20MB hard drive
monochrome monitor, 101 keys:
$1,000 or best, computer desk
$50, full size bed, chair, $60. cof­
fee table, end table $1(){each. twin
bed$10, dresser $15, 2 lamps,
$5Ieach. Call 521-1788 leave
rnessa-ge

Personal

Great job Stagnant staff! Finally
some REAL newsl

The Breakfast Club

Hey! An accurate representation
of UMSL at last! Thanks Stagnant
for the end of the year presend
Sincerely, A Faithful Reader
Forever

ADVERTISERS:

For sure

RESOLTS call 553·

5175. We'll help

you make an

IMPACT!

Advertising doesn't cost· it pays!-

553-5175

. '
(~ll~'I~I)'-'()~(I"",,(),,-,,{)~()~(I~() ___ I) ___ ll~

., . INTRODUCING ,

I I
,- FAMILY PLANNING INC. ,-

4024 WOODSON ROAD -
, St. Louis, MO 63134 ,

j ~omen's Health ~are Clinic in Convenient Loca- j ,
::, hon near St. LOUIS Lambert Airport. Between Sf. t::

. _ Charles Rock Road and Natural Bridge Road. _

,- Birth Control & Family Planning Information I
, • Affordable Services I
j - Medicaid Accepted t
,. Convenient Evening and Saturday Hours ,

, • Low Cost Pre-Sterilization Education & Exam ,

I CALL FOR AN APPOINTMENT t
I ", ' 427-4331 t
.O~I)""'() ___ ()~(} ___ ()~() ___ I}~[)"-'()~f)'-'[) ___ ()-,i

ATTENTION: EARN MONEY
READING BOOKS' $32,000Iyear
income potentia l. Details . 11)
602-838-8885 Ext . Bk6729

Will pey you $100/mo--a 2-bdrm
1 study, 1 bath, garage, fenced
yard 13 mi from camp us,
Ferguson!. S425Jmo rental needs
mowing/etc. in adjacent yard. Call
434-6119, 8arb, eve. AIR LAND & SEA EXPRESS ------,

, STUDENT LOAN PAYOFF PROGRAM
If you're in default on a guaranteed studerit loan (RSL, GSL,
Stafford, SLS, or PLUS loan), you may be eligible to 1,ay it back
without penalty or collection charges. (These charges can amount to
as much as 35% of your debt.) You must pay your loan in full by
August 31, 1990 to take advantage of this special program. For
information, call the guarantee agency that holds your loan, or call
the U,S , Department of Education's toll-free number: • SMALL MOVE ONLY
Federal Student Aid Information Center: (800) 333-INFO

• NO MINIMUM CHARGE 'i:J STANLEY H. KAPlAN 1 Take Kaplan Or Take Your Chances

AM I PREGNANT? Sf. LOUIS METRO CENTER

FIND our FOR SURE.
CRISIS
PREGNANCY
CENTER

• FREE Pregnancy Testing
• Immediate results

• PACKED & SHIPPED
WORLDWIDE

Stanley H. Kaplan Educational Center, LTD.
Delcrest Plaza At 1-170

8448 Delmar Blvd. . 997-7791
For other locarfons call800-KAP-TEST

• Completely confidential CaR .•..••.••.••••.•.•.••.• ~ •...•••••••••••••••••• 423-0559
• Call or walk in

645·1424 227·5111 RESEARCH IHIMAlII
6744 Clayton Rd. 510 Haxter Rd, Largest Library of information in U. S, -

all-subjects (SI. Louis) . (Ballwin)

24-Hour Phone Service Order Calalog Today with Visa/MC or COD

ImIiN. ~~t~~J4~~~2
Or, rush $2.00 to: Research Information

11322 Idaho Ave . 11200·A, Los Angeles, CA 90025

NEED CASH?
DO WHAT
THOUSANDS OF
STUDENTS DO
Work i(lr Kelly'l You 'll find an
interesting variety Ill' work: clerical :
secretarial, personal computer, !narkcting ,
light industrial and technical support .
Anu when you work filr the iiluustry
Icauer, you can enjoy all the au vantages:

• Earn good pay
• Gain valuable work experience
• Work at leacUng companies
• Enjoy a flexible schedule
• Recleve FREE training If y~U qualify

Call Kelly Today! West Port ... 57(}'6680

[)owntown ... 4214116 Sunset Hills ... 849-5315
South ... 752-7750 St. Charles Cuunty ... :J~Ch}J':J\J.
Clayton ... 721.1995 Chesterfield ... 537-0060

. Northwest ... 291.8225 Falrvtew Heights ...

KELrYTi (618) 624-2586
. emporary

Services
The Kellv GIfI1'eople -The flfst ,nd The SOSI .

"

,
I'm' Here

When You ~eed Me

r;;I IllH A
CIRRUS.

The Automatic Teller
Normandy Bank Customers, get your application at the facility in University Center or call us at 383·
5555. If you have youraccountatanotherbartk, yourATM card can be used atthe machine in Univer­
sity Center if it has a BankMate or Cirrus symbol on It.

J

383-5555

. 1linrruuuiJ; BaM

J

7151 NATURAL BRIDGE
ST- LOUIS, MO 63121

Member FDIC

EDITORIALS
June 21, 1990

Smoking Made Difficult
The eighties was an era for Americans to get fit and shape up

their visible and internal bodies. It was during this time that the
American Heart Association began to preach about the evils of '
cholesteral. Consequently, Americans lowered their fat intake by
eating less red meat and more grainy foods. Health clubs sprouted ·
up around the country like weeds. Percentage of body fat and
calorie count were trendy conversation pieces.

It was also during this period that groups like the American
Lung Association and the American Cancer Society came into

. the limelight with the message that smo~ing was detrimental to
one's health. Not only was it bad for the smokers lungs, it was
bad for the people subjected to breathe that persons smoke.

These messages led to the making of-the Great American Smoke
Out, nonsmoking offices, and laws banning smoking on airplanes.
The result: the overall statistical number of smokers in America
dropped.

The university, like most bureaucratic establishments; has what's
called a five year drag policy. Every five years their plans for renova­
tion and policy making catch up with the trends of the main sec- .
tor of the population. UM-St. Louis recently began her quest
for fitness: First, the students passed a referendum to provide
funds to renovate the Mark '!Wain building. Now, almost two years
later, administration is jumping on the bandwagon with a sur­
prisingly left wing policy on smoking.

On June 7, Chancellor Barnett sent out a memorandum to the
campus community stating that the UM-St. Louis campus would
become a smoke-free campus as of June I, 1991. The memoran­
dum also stated that this policy had the endorsement of the full
Senate and Staff Association.

The endorsement of the full Senate and Staff Association? Either
they're all nonsmokers or they all have private offices. The level
of tolerance that these associations demonstrate towards smokers
is remarkably low for such a well educated lot.

Nicotine is known as one of the most addictive chemicals on
the market today. Most people know this. Most people also know
all the the ill effects of smoking. But if a student, professor or
any. other staff person feels the need to light up, they are going
to do so. A policy isn't going to stop them.

The memorandum did not state how the policy would be en­
forced. Breath tests? The nark system? Bathroom monitors? The
campus police have better things to do with their time than hun­
ting down cigarrette smokers.

Lan), Schlereth, vice chancellor for administrative services,
stated that different departments would handle offenders in their
own ways. Staff members who got caught would be refered to the
department of Human Resources where it would be handled as
a breach of regulation. Faculty offenders would be refered to
Academic Affairs. Student offenders would be refered to Student
Affairs.

So where is justice served? . nd how? Isn't this America where
alE people are supposed to be treated equaHy? Will administra­
tion ~ook the other way when a tenured proffesor lights up and
expel a student if he or she gets busted smoking a cigarette?

There is a much better solution to the annoyance of smoke.
Tolerance. Why not make designated smoking area? That preserves
everybodies lights. Nonsmokers can breathe clean air and smokers
can enjoy their right to light up.

I

Letters Policy
The Current welcomes letters to the
editor. The wliter's student number
and phone number must accompany
all letters. Non-students must also in­
clude their phone numbers. Letters
should be no longer than two typed, .
double·spaced pages. No unsigned
letters will be published, but the

author's name can be withheld by
- request. ~_

The current reserves ,the right to
edit all letters for space and style
consideration. The current reserves
the right to refuse publication of
letters.

The Current is published weekly on Thursdays. Advertising rates are available
upon request by contacting the Current business office at (314) 553·5175.
Space reservations for advertisements must be received by noon the Mon·
day prior to publication.

The Current is financed in part by Student Activity Fees and is not an of­
ficial publication of the University of Missouri. The University is not reponsi-
ble for the content or policies of the Current. .

Editorials published in the paper reflect the opinions of the editOrial staff.
Columns and commentaries reflect the opinions of the individual writers.

A ll materials contained in this issue are the property of the Current and
cannot be reproduced or reprinted without th~ expressed written consent of
the Current and its staff.

© 1990 by the Current
#1 Blue Metal Office Building

800 1 Natural Bridge Rd.
SI:. Louis MO, 63121

(314) 553-5174

Laura E. Berardino
editor

Brian D. Hahn
managing editor

Mark Prusaki
associate news editor

fea tures edito r

Melissa A. Green
sports ed ito r

Brad Touchette
special assignments editor

Michelle McMurray .
photography director

Reporters:

David Barnes
. Patrick Gutschlag

Frank Lydon

Dawn Pierce

M. Faisal Malik
director of business affairs

Greg Albers
business manager

Thomas J. Kovach
marketing director

Felicia Swiener
. advertising director

Kevin Kleine
layout editor

Fred Appel
associate photography director

CURRENT Page 3

CAWV\ DOWN) ~ENE.R.AL ,
"T~~E.)5 ALWAYS TH~
~OMOSE.XUAL5 .,.

1
A

•
,. .

...

o

JOH\J

'ROTC

LETTERS To THE EDITOR
Student Input Was Sought On Conduct Code
Dear Editor,

As a member of the ad hoc Commit·
tee on the Student Conduct Code, r
wish to state my position on two issues.
First, I believe Professor Sauter has
been unfairly criticized. As chair, she
went to great lengths to see that all
members of the Committee had to op­
portunity to state their positions and
that every alternative and consequence
was explored.

In addition, before every meeting
each Comittee member had a complete
revised copy of the draft document a
week ahead of time. This provided the
members the opportunity to seriously
consider every amendment and

provision.
Reganling student input, two students

were apRointed to the ad hoc commit­
tee. One student member came once,
the other did not come at all. Both
students received notice of all the
meetings and copies of all the
do_cuments. Thus, Dr Sauter should not
be held responsible for low student
participation.

In addition, the student \~ewpoint was
very ably articulated at several Commit­
tee meetings by Steve Meinhold, Chair,
Senate Students Affairs Committee.

Also, student vi ewpoints were
presented again at the Open Hearing
and at th.e Senate meeting.

Second,. the process that the propos­
ed UM Student Conduct Code is going
through is an excellent example of
university governance at work. The pro­
posed Student Conduct Code is a
University of Missouri System policy;
therefore, it will be reviewed on the
other three UM campuses. UndoubUy,
it will undergo major revisions on the
other campuses.

Last, it will be reivewed by the UM
Student Affairs Council (4 campus vice
chan'cellors for Student Affairs). the UM
Academic Affairs Council (4 campus vice
chancellors for Academic Affairs), the
UM General Officers (President, vice
presidents, and campus chancellors) and

finally, the Board of Curators. This pro­
cess will probably take six months to a
year. This will provide for additional stu­
dent, faculty, and staff input and
comment.

I believe this is university governance
at its best . a thorough review of the
policy and ample opportunity for all in
the university to have input into deci­
sion making process.

Last, I want to thank the Current for
its in-depth coverage of this important
proposal. This too is an important part
of the university governance process.

Sandy MacLean
Vice Chancellor for Student Affairs

Matteucci Defends Business School Administrator
Some remarks made by fonner

Managing Editor, Shawn Poppe, in the
April 26, 1990 Current left me very con­
cerned. David Ganz, Associate Dean of
the School of Business, is considered by
many business students as their per­
sonal advocate, in a system with too
many layers of bureaucracy. suffered un- ,

due criticism.
Dean Ganz has a long and standing

reputation of student service at the
University ·of Missouri-SI:. Louis. He is
known for his open door and ear policy
encouraging students to frequent his of­
fice with their concerns, comments, or
problems. He is never too busy; there

Students Riled Over Story
Dear Editor,

We, the undersigned, are protesting
the article you printed in the April 26,
1990 issue regarding the student Doris
Washington

In your article, you accuse Ms.
Washington of voter fraud without any
investigation. It is unprofeSsional and
unethical of this publication to convict
a student without proper investigation.

By the time Ms. Washington's name
may be cleared; the semester will be
over and no one will recall the situation.

Please practice more prudence in the
future.

Cathy Ellis
Krisfy Hawks

Sheri 1belke
Suzanne Null

John Ellis
Reginald Rodney

Carlila Bames
Nina Vogel

Shawn Hopkins
Cornelia F. Sexauer

Dana Bums
Carole Ninnemann

A. R. Whitaker

is no problem too small; he always finds
the necessary time to accommodate
students.

Cheap shots on our best ad­
ininistrators should not be tolerated.
Dean Ganz was the target of several in
the last issue of the UM-St. Louis Cur­
rent. We as students must support and
encourage pro-student administrators
like Dean· Ganz to continue in higher
education. There are far too few ad­
ministrators wiUing to support students'
needs.

Dean Ganz also did not SUPP?rt the

passage of the proposed Conduct Code,
one of the only four faculty members to
vote with the student block in the
UM-St. Louis Senate. Against the
pressure of the faculty, he listened to the
student debate, and made the difficult
decision to SUPPOlt them. Just what we
(as students) have come to expect.

I can not and will not let people un·
foundly cliticize such a supportive facul­
ty and administrator like Dean Ganz.

Paul A. Matteucci
Student Representative UM Board of ,

Curators

Correctio n

In the April 26 edition of the Current UM-St. Louis Police of­
ficer Norman 1. Jacpb was incorrectly identified. The Current
regrets the error.

o page 4 CURRENT June 21, 1990

Baseball Team Loses Steam At Season's End_~-----,
by Greg Albers
reporter

It was a mixed season for the UM­
St louiS baseball team in 1990. On the
pwitive 5ide, the Rivermen were rank­
ed among Division II's top twenty teams
for eight straight weeks. Head coach Jim
Brady earned his lOOth career win with
the school. And for the nintil time in
ten years, the club eamed a spot in the
Missouri Intercollegiate Athletic
Association tournament.

On the downside, however, the
Rivermen won only six of their last six­
teen games (including both gaines in the
tournament) and failed to receive a bid
for the NCAA Division II national
tournament.

Midway through the season, Brady's
Bunch had a record of 19-6 and were
hoping to see some post season action.
But the team faltered in the stretch drive
and were not able to accomplish all they
would have liked to.

"We played like a hungry team in the
first half [of the season):' said Brady.
"But in the second half, we just tried
not to lose. We were not as hungry as
we needed to be:'

The strongest part of the team had
to have been the offense. At the end of
the season, the team batting average
stood at .335 and the club scored nearly
eight runs a game. The team just miss­
ed setting a club record for batting. The
old record of .337 was set in 1984. The
Rivermen scored twenty or more runs
three times and were never shut out.

Junior Craig Porter set a team record
with 50 runs batted in (including ten in
a game against Harris Stowe.) Bill Diel
paced the club with a .385 batting
average and six other regulars hit over

.300.
Before the season, pitching wasn't ex­

pected to be a strong part of the team.
But with the leadership of veterans Brad
Moore and Jim Kinnett, the Rivermen
finished with the lowest tean e.ta. in six
years (4.49).

Even with the disappointing second
half of the season, Brady is very proud
of the way the team played on their way
to posting a 25-16-1 record.

"This was the greatest bunch of kids
I've ever worked with;' said Brady. "But
it was a frustrating season because they
deserved a better fate."

Seniors Warren Dey, Bill Diel, Mike
Hunter, Brad Moore, Pat Mulvane}\ Thm
Nekhorn and Joe Swiderski have finish­
ed their careers with the Rivermen, and
leave Brady with some large holes to fill
on the roster.

Catcher Mulvaney was a solid pro­
ducer of runs and a more than adequete
handler of pitchers. He also set the
school record for doubles in a career
with 39.

"He was a born leader behind the
plate:' said Brady, "He will be missed
the most and will be the most difficult
to replace."

Moore was a workhorse for the
Rivermen on the mound. In his four
years with the team he set a dub record
for innings pitched (230%) and chalk­
ed up nineteen victories.

"He was the hardest worker on the
team. He's one pitcher that will be very
difficult to replace:' said Brady.

Despite losing several key players,
Brady remains optimistic about next
season. Porter and Mike Musgrave will
lead the offensive attack, while Kinnett
and Rob Rixford will pace the pitching

Houska Receives
Honors for Softball

staff. challenge:'.· but we really accomplished a lot this
o Of his team's overall _ performance' season. This was an easy group to coach.

"Weve got a good nucleus coming back;' throughout the Yeal; Brady said, "You have· They knew the meaning of hard work and
said Brady. "There will be some jobs up for a tendency to remember your last games,· gave everything they had;'
grabs. These guys need to be up to the .

Athletes 'Honored

For Improvement

UM-St. Louis recognized and
honored its student-athletes at the
annual sports banquet The winners
were:
eJulie Boedefeld- Most Improved,
volleyball
-:Mary Connor· Most Improved,
softball
-Warren Dey- 11(Y, men's soccer
-Karen Ellingson- Co-MVP,
volleyball
eJohn. Galkowski- Co-MVp, men's
soccer
eDave Gauvain- Co-Mvp, men's
soccer
-Stephanie Hahn- Co-MVP,
volleyball; Most Improved, women's
tennis
eSandy Hammonds- MVP, softball
eJanet Iannicola- Most Improved,
women's soccer
-Kelly Jenkins- Most Improved,
women's basketball
e Julie Johnson- MVP, women's tennis
-Jim Leslie- Most Improved, men's
tennis

.. -Brad Moore- Most Valuable Pitcher,
baseball

PLAY BALL:UM-St.
Louis ballplayers
swing into action as
they work: their way
towards a spot in the
Division II tournament.
Despite a spectacular
beginning, the team
finished with a 25-16-1
record.

eDave O'Gorman- MVP, mens tennis
-Chris Pilz- MVp, men's basketball
-Craig Porter- MVp, baseball
-Nick Ranson- Most Improved,
swimming
-Tom Smith- Best Defense, men's
basketball
-Monica Steinhoff- MVp, women's
basketball .
-Curt Wichern- MVp, golf
-Brett Woods- Most Valuable,
swimming

Tennis
by David Barnes
reporter

Teams Wrap-Up Losing Season
Zoellner. six ranking, Jim Leslie was 12-5, Jared

"After a long, tough regular season, Jackson was 1-0, and Chris Stuckey
we had hoped to place a bit higher than went 0-4.

The UM-St. Louis tennis teams were fifth. We might have scored higher if we The women's tennis team was disap-

qualities of a good player:' said
Steinmetz, "lennie was thrilled about
the award. She deserved it for her
outstanding efforts this season:' "

served a disappointing 1990 season. had played consolation round (Which pointed in its 6-7 finish.
b M I" A G The women netters finished 6-7 and the was cancelled by rain),'. "Only in the fact that we lost our top Dickherber finished the season with

y e Issa . reen clutch hitting at the plate. She's a very men finished 7-10. a 7-6 record.
Sports Ed,'tor I Southwesrt Baptist w. on the title with two players, seniors Pe~v FitzGibbon deserving payer." "Overall, we had a great group of

Lisa Houska has received honors for Houska, who batted .360 this season, 1 59 points, followed by Northwest (4-1) and Nancy Sedej (2-2) with injured Julie Johnson, who finIS' hed 9-5, was
I M S Lo . P ayers representing UM-St. Louis," Missouri (30), NOitheast Missouri (7), knees;' said head coach Pam Steinmetz. her accomp ishments in U - t. UlS led the Riverwomen in hits (41), runs said· men's coach Jeff Zoellner. named the teams most valuable player.

softball. batted in (19), runs scored (18) and and UM-Rolla (4). UM-St. Louis tied "We started off very well;' Steinmetz
Houska, who was a second team Ail- doubles (13). She set a new school "But they needed a year like this to Central Missouri State with three points. said, "But as soon as we had those in-

American a year ago, has been selected record for most doubles in a season, prepare for next year. All our players Number one singles player, Scott juries, the morale of the team slipped.
to the All-Missouri Intercollegiate surpassing teammate Heather McNeil's gave their best, and that's all any coach Pollard, finished the season with a 6-12 The players had such high eAllecta-
Athletic Association and the MIAA All- record of nine doubles set one year ago. can ask for.' record. Number two Dave O'Gorman tions:'
South Division first teams. She also O\','llS the school record for The Riverman finished in a tie for finished 10-8, number three Joe Krit- One bright spot was the selection of

"No matter how tough her opponent
was, she rose to the occasion;'
Steinmetz siad, "It was a job extremely
well done. She really improved with each
match;' "Sh'" f th b t tfi Id I' fifth at the season closin"- MIAA Con- h 11 ~I fi' hed 10-8 h·I· . 0 b J'D' kh rb t: th MTA A S rt t:S one 0 e es ou e ers ve career doubles (23). The previous e c e ruSO InlS ,w I e num er enme IC e er lor e L."l.n po _

" 'd h d h H Id terence championships on April 28-29. t: I J Le hard fi d h' ward It· ted b all th ever seen, sat ea coac . aro record of 21 was held by Linda Rogoz lour payer erre n t won IVe an smans Ip a . IS vo on y e Steinmetz said the season was "A total
Brumbaugh. "Throughout the sea~on, (1989). "We were definitely disappointed with lost 13, and fifth ranked John Fredrick players and coaches. team effort. When one wasn't doing well
Houska has been making key defensive the outcome of the tournament," said ended the season 5-10. In the number "And awarded for the combination of the other would make up for it:'

. -+ •• I •••• I"". , ••• , I It' ••••••• I I ••• ~ •••••••••••••••••••• , , '.1 , • I ••••••• t, ••••• t·. I •••• I •• ' •• t , , ++-+-..... .. , __ plays in centerfield and doing some - . - . . + .-++ ... + ••••• " ••••• I • I
o CONVENIENT HOUSING t

I

I

Lucas­
Hunt

Village

at a GREAT PRICE l

... and only 3 minutes away! I
I LUCAS HUNT VILLAGE APARTMENTS

'-

* Pool, lighted tennis courts fitness course, volleyball

* 1 and 2 Bedroom Apartments from S300/month

*. Privacy gate with gate attendant I
* Bi-state bus stop on site

* Free heat-

* Trees, trees, and more trees

* 24hQurmaintenance

Call or visit today! 381-0500 I
5303 Lucas & Hunt Road

at 1-70

L . . .'. · I • • • • • • • • • • • • " ,- • • I • • • II • • • I •••• , • , I I ~_+ •. + .. o •••• I ••• II • 10 ••• ' .• '0_ ., 10 to , •• I + I ••• I •••••••• I I ••• +_ ... • • • It _ ... ,,+-'+-~ • • • • • • • • •• . '. . - ' ,,- _ _ . ' ' " .

'.

..

•

-.

•

..

f

•

•

•

•

,

June 21, 1990 CURRENT Page 5

Powwow: Indians have Cause To Celebrate

urfLE EAGLE: Indians of all ages joined in festivities inciJding
face painting, beading and Native American games.

UM Professor Heads
Indian Census Project
by K.C. Clarke
Features Editor

The decision to provide a scholar­
ship for Native Americans at UM­
St. Louis was partially based on a re­
cent study undertaken by the United
States Census Bureau evaluating the
I iving conditions ot" Native
Americans in the St. Louis area.

The study, which was headed by
Dr. Van Reidhead, Chairman of the
anthropology department at UM­

' St. Louis, surveyed over 130 Native
American families., comparing their
social and educational conditions
with other ethnic groups in the area.

The study found fewer Native
Americans enter college, and of
those that do, fewer complete col1ege
than any other ethnic group in the

, community.

"Education is ultimately the key
to community de\'elopment," said
Reidhead. "Because of the depart­
ments relationship [with Indian af­
fairsl. it seemed natural to support
the scholarship:'

Although the annual Powwow is
the major fundraiser for the Native
American scholarship, The scholar­
ship fund also accepts private
donations.

"We received a $500.00 contribu­
tion from a student last fall in hoo'or
of her late husband;' said Reidhead.

The scholarship fund needs at
least $10.000 in the bank before it
can become active. If you would like
to make a donation, contact the
UM-St. Louis department of an­
thropology, or the Office for Minority
Affairs.

There are presently 19 Native
American students enrolled at
u,~-St. Louis.

The
I've

Future's So
Gotta Wear

Bright
Shades

by Greg Albers
columnist
Since this is the first summer issue of

the CUllen!. logic tells me that the ma­
jority of the people who are reading this
are probably busy spending many of
their spare summer hours doing
homework. coming in for class and stu­
dying for tests.

I'm SOfT); I just can't relate to you. It
is beyond my comprehension why so­
meo~e would willingly give up their
summer to go to school.

I understand that many of you have
full time jobs during the regular school
year and can't take too many classes. I
understand that many people are in a
hurrv to graduate. If I were in the same
position, I might do the same.

But personally. I believe summer was
made for the mindlc.ss, self-indulgent
pursuit of pleasure.

I don't know why, but I just prefer to
spend three months out of the year liv­
ing a meaningless life of idle hedollism.
Of course work does cut in to the
festivities a bit. but what can you do?
You've got to have money.

I did go to summer school once, but
it was only beacause I had to. This may
come as a great surplise to many of you,
but I wasn't always the mega scholar that
I am today. It was my freshman year in
high school and J had to retake a history
class. All J remember was that my mom
had to drop me ofi at school .eveT?· day
for six weeks at 7:45 in the mOrTlll1g. I
rememher that while I was just a small,
skinny lad of ILl. several of my
classmates had tatoos on their arms and

beards on their faces. And finally, I
remember that it was the dead of sum­
mer and the air conditioner didn't work.

So maybe you have a better idea of
why I'm not crazy about summer
classes. I know it was just high school,
and that it was several years ago, but
there's just this irrational generalization
in my subconscious mind that summer
school just isn't that great.

So; since I have all this free time and
you don't, I thought I'd share with you
some of the various things I've been do­
ing to occupy my time. This way, maybe
you can vicariously enjoy the summer
through me.

One of the many things I enjoy to an
excess every day is sleeping. A good thir­
teen or fourteen hours will really revive
your body for !he glorious evening to
come.

Golf. basketball and biking are always
a good way to-Spend an afternoon. I try
not to overdo it too much, lest I'd be
labeled a health freak . But a little
recreation never hurt anyone.

There's always a ballgame for a good
time. The home team may not be ·do­
ing well, but with a little encourage­
ment, you can have a lot of fun in the
stands. '

Going to the pool, or just basking in
the sun is nice every now and then. Sure '
I might suffer from skin cancer in about
fOlty years. But hey, I like to live
dangerously.

A footnote to the previous paragraph
is that sunglasses are a must. Not only
can the right pair make you look good,
an added bonus is that nobody knows
for sure what you're looking at.

And in the evening, a night on the
town can get pretty out of hand, or
there's always a party to crash if you get
bored. Once you're there the fun begins.
I would include more details in this
paragraph, but I 'don't want to end up
on some FBI list or something. Use your
imagination.

As always, any of these activities can
be enjoyed with the beverage of your

·choice.

by Dawn Pierce
reporter

UM-St. Louis was the setting for a col­
orful display of culture as old met new
at the Second Annual Indian Powwow.
The powwow, which took place Satur­
day, June 9, raised $2,800 to benefit a
scholarship fund for native American
students

Norman Seay, Director of Minority M­
fairs/Ombudsman, said although this
year's goal was $10,000, he is,still pleas­
ed with the profits.

"We're off to a good start," Seay said.
''When the word gets around that we're
doing this, we will only raise more
money next year."

The Powow was co-sponsored by the
Dep~ments of Anthropology, Minori­
ty Affairs, ami Three Rivers Drum, a St.
Louis based group of Native Americans
who _ perform traditional and sacred
music.

This years Powwow attracted approx­
imately 1,300 people, an increase from
last year's total of 500.

Van Reidhead, associate professor
and chairman of the· anthropology
department, said this years powwow was
different since no money was raised last
year.

"We did a lot more advertising this
yea?,' Reidhead ·stated. "We mailed
newsletters and put up a lot of flyers:'

The Powwow was a gala event that
featured social and victory dances,
honoring ceremonies and native
American food. In addition there were
many children's events including
storytelling, face painting, and finger
weaving and beading events which were
sponsored by the Cahokia Mounds

, State Museum in TIlinois.
Many beautiful Native American arts

and crafts were displayed. \IDd sold at the

powwow. Those who contributed to the
scholarship fund also had the chance
to enter a drawing for Native American
art objects valued at $1,200. Winners
recieved a Zuni silver and carved stone
necklace, an ornate drum from Taos
Pueblo, a man's bear-claw necklace, ear­
rings, bracelets, hand-woven baskets and
other items. '

Reidhead said there were approx­
imately 200 Indians, including families
and dancers, present at the powwow and
there were many tribes such as the
Omaha, Cherokee and Oneida
represented.

'This year's powwow drew more In­
dians from out of state than last year,"
Reidhead added.

Chancellor Marguerite Barnett was
honored by the Indians who presented
her with a Delaware Indian shawl. In ad­
dition, she participated in a special In­
dian dance called a "round dance."

According to Reidhead, in a round ·
dance everyone forms in a circle to
celebrate the cohesion of the communi­
ty. It is a slow dance, and' it is a symbol
of alliance.

Reidhead acknowledged that the
children's events were definitely the big
hit of the powwow.

"Face painting was the most popular
children's event. The lines were so long.
There was only one face painter, so I am

,going to have to hire another for next
year, " Reidhead remarked.

Reidhead said storytelling was also
popular as well as the beading. He con­
cluded that the children especially lik­
ed the beading because it gave them
something to take home.

The Anthropology Department and
the Office of Minority Affairs are look­
ing forward to another successful fun­
draiser n ext year.

Dick Comes To
by Brad Touchette
special assignments editor

real treat to watch in this movie because
he is already easily identified as the hot­
blooded Italian psychopath. To see him
exaggerate and animate himself is real­
ly what makes his character shine.

Can it be true? Could this summer's
top hype-getting movie be a dud? Well
fans, most people after the first week
won't be saying, "I'll be right there" for
this movie.

"Dick 1racy", starring, written, and
directed by Warren Beatty is about as
exciting as Dan Quayle's political
opinions.

Madonna gives the performance of
her career as Breathless Mahoney. She

. not only is ·believable, but she wnveys
her role's passion for Dick (Tracy, guys.
Get your minds outta the gutter!).

This movie, much to my disappiont­
ment, held no real surprises until the
end. The most entertaining part of this
film are all the visual effects. If you need
an excuse to see this film, there - you
have one.

If you need another, well how about
Al Pacino as Big Boy Caprice? Or maybe
Madonna as the sensuous Breathless
Mahoney? Dustin Hoffman fans already
have their excuse. He alone may be your
best reason to fork out the cash.

To start off, this movie achieves a new
level of visual excellence. Beatty did a
great job of bringing together some of
the best technical craftsman in
Hollywood today (this group has 68
oscar nominations between them).

What makes this movie so visually
pleasing is the color contrasts. In this
movie, eveTY red is the same color of
red, eveTY yellow is the same sahde of
yellow, and so forth. This along with the
makeup crew's work on creating some
of the most ugly yet real-looking faces
ever to grace the silver screen make for
a visually delightful film. .

If there are any real surprises in this
film , they are in the fact that the sup­
porting actors are the ones who make
this movie work. Please refrain from any
laughter towards my praise of Madon- I

na's work in this film until you've seen it

Unlike her last two roles, her
prescence on the screen this time is
much more visible and welcomed. Some
may say she was only imitating herself
- a sultry young singer who's attraction
to Beatty is anything but a secret. Maybe
so, but you have to give credit where it's
due, and this time, Madonna, you've
earned your credit Enough cannot be

BEADS AND FEATHERS: Eye-catching ceremonial attire was
one of the featured attraction at the UM powwow. (photo by
Fred Appel)

The Big Screen
said about her pedormance in this film.

Dustin Hoffman takes on a small role
as Mumbles, one of Big Boy's incompe­
tent cronies. Hoffman, as usual, turns
a charader of little importance into the
character you find yourself hoping to see
in the next scene. He is a true
entertainer.

Last, and for good reason least, War­
ren Beatty. Was he too preoccupied with
the directing and writing? Was he too
preoccupied with Madonna? Neither. I
think Beatty decided to play Tracy as
a more violent version of Joe Friday
(idea courtesy of Dan Aykroyd).
Sure, get into a few fights, kill a few

gangsters, tWl1 around to say "It·s the
law" a few times, and still be bOling
enough to make you look at your watch

and wish it were one of his two way
radios so you could tell Dick 1racy
yourself, "GET A LIFE, PAL!" But, hey,
it has potential for a good breakfast
cereal, don't ya think?

Once again. the movie survives via
Pacino, Madonna, Hoffman and the
ground breaking visual efffects and
makeup crew. They tried to make the
movie as animated as possible, and suc­
ceeded. The sped up fight scenes were
actually quite funny.

These factors are enough to make this
movie a decent profit and worth the
price of admission during the rush hour
or twilight shows, but that's about it. I
give it a three on a one to five scale.

Pacino, known for more powerful roles,
surprises ever)'One with his comic por­
trayl of the maniacal gangster. He is a

GUMSHOE GAMBLE: Warren Beatty takes a chance on the biggest hype since Batman as comic detec­
tive Dick Tracy leaves summer audiences "breathless".

Fair Exchange: Learning Can Be Fun
by Melissa Green
reporter
Brad Touchette
special assignments editor

Fireworks, Fuh and the Fourth! This
is all most people think is available at
the VP Fair. Yet, if you look deeper in­
to what is lurking in the shadows and
comers of the many booths located on
the Gateway Arch grounds, you will see
that the Fair has a lot to offer

The theme of this year's Fair sums up
the attitude of all the people involved
in its undertaking - "Education and
Freedom Make America Strong". This
theme encompasses the continuing ef­
fort of the Fair committees as they strive
to achieve a higher level of quality in
education.

The success of last year's theme,
"Education is America's Future", led to
the expansion of this year's theme on
education.

The VP Fair Foundation has plann­
ed many of the fair's activities with the
help of Educational Committee
Chairperson Alan Wheeler. Many ex­
hibits designed for all ages have been

"

set up in the North and South Tear-
drops on the Arch grounds.

"Our exhibits offer a wide variety of
fun-filled, hands-on educational ex­
periences for eveTYone," Wheeler said.

"We want people to know that learn­
ing can be fun at any age, and educa­
tion doesn't end when you leave school ,"
she adds.

The exhibits cover subjects ranging
from Strolling Scholars, Adult illiteracy,
and Library Facts. There is also an ex­
hibit highlighting the histories, pro­
grams, and institutional trivia of area
colleges and universities.

Within the Higher Education exhibit,
the institutional trivia is incoTPOrated in­
to a college trivia game sponsored by
area colleges and universities. The game
involves questions derived from informa­
tional kiosk (Persian-style summerhouse
or pavillion) stations, and the answers
are only presented on the boards. All
correct answered quizzes are placed into
a drawing for a prize..

Area colleges contributing to this
game include: Belleville Area College,
Fontbonne College, Harris-Stowe State
College, Jewish Hospital School bfNur-

sing, Lutheran Medical Center School
of Nursing, Maryville College. St. Louis
Community College, St. Louis Univer­
sity, Southern Illinois University - Ed­
wardsville, University of Missouri - St.
Louis, and Washington University.
Emerson Electric is sponsoring the
exhibit.

Other exhibits will include a nine­
teenth centuTY logging camp, craft skills,
a chance to see what it's like t6 be
hearing-impared, and events surroun­
ding the Coast Guard's 200th
anniversaTY.

Considering the fact that more than
half of the Fair population consists of
college students. it is surprising that
more information is not offered. Yet. if
you look deeper into the rean1 of infor­
mation surrounding the exhibit, you will
see that the information which is offered
is relevant and related to the whole
theme of the VP Fair.

"Education as a whole is the em­
phasis;' Wheeler said. "We are t.rying to
focus the public's attention on the im­
portance of education, and how each in­
dividual phase works together to sup­
port each other with their roles. and

with the help of corporate and govern­
ment support."

Education Day at the Fair is July 3,
and Fair organizers .are hoping it will '
help improve the awareness of the
public on area schools, especially at the
college level. On this day. the exhlbits
will be in full swing, with many special
events planned. The exhibits will be
open every day throughout the Fair.

Not only will people be learning
through the exhibits at the fail; but also
by the encouragment of interaction bet­
ween cultures. Eastman Kodak and
Southwestern Bell are sponsoring 16
students from the Soviet Union , South
Africa, and other countries in the
Eastern European bloc to visit the U.S.
at the Fair.

Their visit will begin on June 27 with
a private reception in the Old Cour­
thouse. The highlight of their visit will
be on July 3 when they will get a chance

. to share their lifestyles and education
styles in their home countTY with the
American V.P Fairgoers.

•
•
Ice

-

IBM PS/2 Model Model Model Model Model
30 286 (U21) 50 Z (U31) 55 Sl((U31) 55 SX (U61) 70 (U61)

Memory . 1Mb 1Mb 2Mb 2Mb 4Mb 6'

Processor . 80286 (10 MHz) 80286 (10 MHz) 80386SX™ (16 MH2 80386SX (16 MHz) 80386"" (16 MHz)

3.5-inch diskette drive 1.44Mb 1.44Mb 1.44Mb 1.44Mb 1.44Mb

Fixed disk drive 20Mb 30Mb 30Mb 60Mb 60Mb

Micro Channel Ttll

No Yes Yes Yes Yes
architecture

Display 8513 Color 8513 Color 8513 Color 8513 Color 8513 Color

Mouse Yes Yes Yes Yes Yes

Software DOS 4.0 DOS 4.0 DOS 4.0 DOS 4.0 . DO$4.0
Microsoft® Microsoft Microsoft Microsoft Mic(osoft

Windows and Windows, Word Windows, Word Windows, Word Windows, Word
Word for . for Windows *" for Windows * * for Windows ** for Windows **
Windows 1M .* and Excel*· and Excel· · and Excel ":· and Excel*"

hDCWindows hDCWindows hDC Windows hDCWindows hOC Windows
Express,1M ,

Express, Express, Express, Express,
Manager"" Manager Manager Manager Manager
and Color"" and Color and Color and Color and Color

Price $2,299t $2,799 $3,349 $3,599 . $4,899

Ask about the IBM PS/2 Loan for Learning.
Which IBM Personal System/2® should you buy? You can't go wrong with
any of these. Each one comes ready to go with easy-to-use, preloaded soft-

ware, an IBM Mouse and color display. P 12 ,
You can blitz through last-minute -t

term paper revisions. Add those extra- I .
special graphics. Get your work done
faster than ever. And at special prices like these, a PS/2® is 'very
affordable. * Fact is, you can hardly afford to be without one.

Come in and let us help you choose the PS/2 that's right for you.

Save on the .. three IBM Proprinters, too:
Proprinter™ III w/cable (4201/003) $349
Proprinter X24E w /cable (4207/002) $499
Proprinter XL24E w/cable (4208/002) $679

For more information call 553-6009 or stop by SSB 103-0

'. ~

;..

•

•

•

•

,

•

.~
•

•

•

--..- - ® ----- - ------- -. --- . - -- ------------- '.-
"This offer is available only to qualified students, faculty and staff who purchase IBM PS/2's through participating campus outlets. Prices quoted do not include sales tax, handling and/or processing charges.
Check with your institution regarding these charges. Orders are subject to availability. Prices are subject to change and IBM may withdraw the offer at any time ~ithout written notice.

""Microsoft Word for Windows and Excel are the Academic Editions. .
®IBM, Personai System/2 and PS/2 are registered trademarks of International Business Machines Corporation. Microsoft is a registered trademark of Microsoft Corporation.
"'Micro Channel and Proprinter are trademarks of International Business Machines Corporation. 80386SX and 80386 are trademarks of Intel Corporation. Word for Windows is a trademark of Microsoft

Corporation. hOC Windows Express, Manager and Color are trademarks of hOC Computer Corporation. .
© IBM Corporation 1990.

•

	June 21, 1990 p1
	June 21, 1990 p2
	June 21, 1990 p3
	June 21, 1990 p4
	June 21, 1990 p5
	June 21, 1990 p6

