
Recession causes
job market woes for
college grads

February 14, 1991

"Sleeping With The
Enemy" leaves fans
wide awake

Features /
Page 7

University of Missouri -St. Louis

Riverwomen
sink one for
UMSL

Sports /
Page 9

Issue 690

CommitteeComputesF orCampus SchoemehlSpeaksThStudents

r

J

I '

} '/'" f ' :
J J.[.'

WHIZ KID: Ken Johnson uses the new computer eqUipment on campus fo broaden his knowledge
of an Apple Macintosh in the University Center computer lab. (photo by Michelle McMurray)

by Melissa A. Green
news editor

Former hiring disagreements be­
tween Jerrold Siegel and Paul
Matteucci overa supervision position
have plagued the advancement of the
Student Computing Committee.

Siegel, coordinator of campus
computing, said that the issues were

complicated. Siegel worked closely
with Matteucci throughout the hiring
process until a disagreementoccurred
in the midst of interviews for the
supervisor position.

"Paul and I agreed for a while, but
we differed on hiring process," Siegel
said.

The student committee was not in
operation during most of the process.

The original committee consisted of
Siegel, Matteucci, Don Phares, vice
chancellor for budgeting, and lJM-SL
Louis Chancellor Blanche Touhill.

The procedures and goals of the
committee were set in the first meet­
ing. The goals included hiringa super­
visor, having students involved in the

See LABS, page 4

by Mike Finley
for the Current

St. Louis Mayor Vincent
Schoemehl, Jr., a UM-St. Louis
alumnus and candidate for governor
of Mo., spoke to members of the
Political Science Academy on Feb.
S at the home at Lana Stein, an
assistant professor in political sci­
ence and women's studies.

Schoemehl discussed his cam­
paign agenda and policy
implemenation forSt. Louis. He also
said that an important part of the
governmental process is the budget­
ary politics.

Schoemehl stated that the cut­
ting of federal grant money to dense
cities such as St. Louis began
around1980.

Schoemehl said this
deindustrialization, initiated by
former president Ronald Reagan,
caused cities like St. Louis to re­
structure their economic systems.
Schoemehl reported that this was
when his administration began to
focus1Jll the tourism (oon ention)
industry as Sl Louis's chief eco­
nomic priority, with success.

Schoemehl acknowledged that
St. Louis, with iL~ many problems, is
not perfect. He stated that because
of its numerous economic advances
and capital investments initiated
during the 19805, St. Louis is poised
to become a highly-ranked city of
not only our nation, but of the world.
The proposed stadium/convention
center, downtown, the Arena, and
Light Rail are some of these capital

UP FOR ELECTION: Vincent Schoemehl and Robbyn Stewart,
both running for office in 1992,took time out at a reception. (photo by
David Bari)

investments. Schoemehl also pointed
to the central corridor of the city as
another success, citing its gain in not
only population, but in households a<;
well. He also spoke about the exten­
sive housing renovation of tha t por­
tion of S L Louis.

Switching to the second topic ,
SchoemehI claimed that the states will
face the same challenges in the 1990s
that the cities did in the 1980s,­
namely, how to offset the further cuts
of federal grants as the central gov­
ernment off-loads more of its respon­
sibilities to the states and cities.
Schoemehl said he will bring his ex­
perience of handling this challenge
successfully to the state of Missouri .

Schoemehl revealed that one of

his campaign messages will be, "I've
been there. I've worked a complex
city government with limited re­
sources." Schoemehl thinks he is
capable of leading Missouri through
such a projected budget constraint
a ' he did in SL Louis.

Schoemehl also said he would
work as governor to protect tradi­
tional Democratic values for work­
ing people and their children. He
would carry out most of this goal by
allocating more funding to specific
needs. Primary and secondary edu­
calion will receive an additional$150
mi Ilion, higher education, $300 mi I­
lion, health care, $100-200 million,
transportation, $125 million and

See SPEECH, page

Light Rail Constructs
Area Around UMSL

Potter Family Gets Put 0 Hold

A NEW FACE LIFT: The houses on Bellerive Dr. behind the
Blue Metal Building are now gone as they make way forthe coming
of the Ught Rail. (photo by Michelle McMurray)

The majority of the houses lo­
cated on BeUerive Dr. behind the
UM-St. Louis campus are gone as
the ongoing construction of the
Metro Link Light Rail continues .

The houses were destroyed on
Monday, Feb. 11. Several other
houses will be destroyed in mid­
April.

The relocation of the residents

In This Iss-ue

was handled by Bi-State Develop­
ment Agency. The relocation de­
partment worked with the former
Normandy residents to find the
homes that they wanted.

The houses, privately owned,
were the only part of the area sur­
rounding UM-St. Louis. No build­
ings on the campus will be de­
stroyed for the construction.

Calendar! Classifieds pg 2
Editorials pg 3
Features pg 7
Sports ~ pg 9
Campus Briefs pg 11

by Max Montgomery
associate news editor

On her wedding day fourteen
months agO,Barb Potterneverdreamed
her husband would be away from her,
out of her daily life, protecting his
country.

The American Government called
her husbanq, Bruce, to Germany be­
cause of the war, and Barb said it is
heartbreaking.

"It puts your life total! y on hold.
You don't exactly know how to feel,"
Barb said. "It'slikea baddrearn. That's
the best way I can explain it; I just
want to wake up."

Bruce Potter, a UM-St. Louis
graduate student who works in the
Office of Computing and Telecom­
munications, was at a hockey game
when Barb received the call that he
was being activated. She paged him

on his beeper,
at the game, and
he came right
home.

She said
when he got
home he was
stunned.

"We kept
thinking that
although it was
so close, it
wasn't going to
happen," she

said. B
From that arb Potter

night on, until the time Bruce had to
leave, everything was rushed and
"panicky."

"At that point, we only had three
days, and it wa~ like' well, what do we
have to do, what paper work do we
have to do?' and it was real rushed,"

Barb said.
She also said

emt befcre Eruce
left he was rcally
interested in tak­
ing care of her and
was worried about
her well-being.

" And then
came the time to
get as~uch en­
joymentoutofthe
timewehad left­
as we could. We
made dinner and
did whatever we

could before he left," she said.
Barb said most of the spare time

during the time they had left was spent
with family, because everyone wanted
to see Bruce before he left. However,
Barb did get to go to Fort Leonard
Wood, where Bruce had to go before

he left for Europe, to spend one week­
end alone with him.

"That weekend was really good
because I got to spend time with him.
I was very happy for the one more
chance," Barb said, "It was really nice
and I got to meet some of the other
people in his unit, and it was good to
get another perspective and to talk to
some of the other family members
who can relate to what I'm going
through."

Barb has cards that family and
friends have sent to her for support
which she keeps on her TV and says
her family and Bruce's family are
wonderfully supportive.

Barb says she supports the war,
but the protestors really bother her.
She said supporting the troops is the
most important thing, whether you

See POTTER, page 6

Bond Herds Democrats From UMSL
by. Kevin Kleine
Current staff

Faculty and staff of UM-S t. Louis
have recently come under fue from
Sen. Christopher S. Bond, R-Mo., for
providinga "haven" for democrats on
the campus.

A spokesman for Bond said a
reporter had raised the question in a
monthly press briefmg and that the
Senator was concerned with an ap­
pearance of impropriety of Faculty or
staff.

The Missouri Republican Party
fIled a formal complaint in October
1991 with the Federal Elections
Commission, alleging that some UM­
St. Louis employees worked illegally
"on salaried time" on the campaign

Senator Christopher "Kit" Bond of the rccenlly elected Rep. Joan Kelly

Hom. Horn has taughtatUM-St. Louis
and is married to the Dean of Arts and
Sciences, E. Terrence Jones.

Betty Lee, former director of Un i­
vcrsity Communications, now works
in Washington, D. C. as an aide to U .S.
Congressman William L. Clay, D-St.
Louis. She said that the statement
probably grew out of frustrations of
the Republican party.

"He [Bond] is probably fearful
that someone who might have a chance
to beat him, might come out of there
[UM-St. Louis] to run against him,"
Lee said. "Usually Democrats do out­
number Republicans on college cam­
puses. I think partofit probably comes
from Beuchncr having a sour grapes
attitude," she said.

Bond called the university, "the

farm team for the state Democratic
Party."

"What he basically said in the
meeting was that someone involved
with the university system, whether it
be the president, curators, the gover­
nor or representatives in the state leg­
islature, ought to be concerned with
the appearance of individuals associ­
ated with partisan politics possibly
using state taxpayer-sponsored time
and facili ties on the behal f of partisan
politics," said David Ayers, Spokes­
man for Sen. Bond.

Betty Van Uum, assistant to the
chancellor, was named as one of the
"prominent Democrats" on campus
in the Post~Dispatch story. She of-

See BOND, page 5

page 2

HELP' WANTED
Nanny/Live in
Mature 19 year old seeking posi­
tion as Nanny. Experienced with
children and Elderly, Call Jeanette
at 946-1437

GETYOURDREAMJOBSNOW!
100's of addressltel. #s of JOBS
OPEN IN PARADISE, CaliflFIa/
Natf. Pks /Cruise fRafting. for
Springfsummer HAVE A PAID
VACATION. CALL 1-900-226-
2644 $3/min,

Spring Break 1991- Individual or
student organization needed to
promote Spring Break trip. Earn
money, free trips and valuable
work experience, CALL NOW 11
Inter-Campus Programs: 1-800-
327-6013.

The Current is looking for ambi­
tious, hard-working people who
want to write, report, copy edit, sell
ads, and have fun . Make an ap­
pearance at #1 Blue Metal Build ­
ing or call 553-51 74.

F A S T
FUN DR A ISIN G
P R O GRAM
$1000 in just one week.
Earn up to $1000 for your
campus organization. Plus
a chance at $5000 more!
This program works! No
investment needed. Call
1-800-932-0528 Ext. 50

r NEED EXTRA INCOME
111* FOR 1991?

EarnS500 · $1000" ")' otuffing """elopes, Fordetails
. Rush $1 ,00 with SASE 10: OIH Group Ineo

\. 1019lk. Sherwood' Ormndo, FL32818

EXCITING JOBS IN ALASKA
HI"IIIIG Men · Women. Sum IY_
Roond, Fishing, C.nneri .. , lOQging.

Mining, Conatruction. Oil Compeni ...
Skillei1lUnlkilied. Tr.nlporution

$600 plus w Hkly. CALL NOWl
'·20&-738-7000, Ext.~

Student Wanted. Make $2000 this
semester selling tee • shirts and
sweatshirts to fraternities and so­
rorities. Southern Marketing BOO-
444-270B.

Now hiring painters managers part
time now, full time summer, student
painters 567-0606,

FOR RENT

GOVERNMENT HOMES from $1
(U repai r). Delinquent tax property .
Repossessions. Your area (1) 805-
962-BOOO Ext. GH-2166 for current
repa list.

FOR SALE

1986 Lebaron turbo for sale sport
handling package, low profile tires,
sport rims . Runsgreat handles great
too. $3800 or best offer if interested
call 727-8442 ask for Alec,

New navy blue with Silver Sari call
Joann at 441-8876.

MISCELLANEOUS

Learn to fly and have a really fun
time doing it. This might prove to be
the most interesting and exciting
learning YOl l may ever undertake.
I'm a commercial pilot and flight
instructor. I offer U.M,S,L. students
a really good discount. Call me for
some free information or schedule a
first flight. Steve Christiansen 441-
6666,

California professional longing to
adopt a white infant. Will provide
caring and loving home. Expenses
paid, Legal. Please call evenings,
collect (231) 855-1733. Debbie .

Attention: All former boy scouts­
Alpha Phi Omega, The National Co­
Ed service fraternity based on
leadership, friendship, and service,
has returned to the UM- SLcampus,
For more information please call
Rhonda at 837-1162.

Join us for a Panama City Beach
party! Your Spring Break party
package includes: 8days17 nights
beachfront lodging in the heart of
the action. Daily action-packed poo!

FRIDAY, FEB. 15

rAI CHI CH'UAN: Harriet Entin, ASCW, will present an aftemoon
of TAl CHI, a Chinese form of movement that promotes physical,
emotional, and spiritual health. The seminar will be held from 1-2:30
p.m, in room 211 of Clark Hall.

GERMANY AND THE WORLD: Dr. Christian Hacke, Professoi of
PolITical Science in Hamburg, Germanywill speak on the future role
of Germany in world politics, The lecture will be held from 1-2:30 p.m.
in room 331 of the Social Science and Business Building.

KIDDY ECONOMY: A conference on teaching economics in grades
2-6 will be held on Friday and Saturday from 8:30-3:30 p.m, at the
University of Missouri-SI. Louis, "M ini-Society" is the first of three
conferences that will be held this month. The cost is $65 including
brealdast and lunch.

~) ~.
J/::- ~ . L" - ..;- ~>~ · " - ro r-< -:.~- ./

'\.~ ~. - ,
~-.:~'- - ('

, .-.-, h.) "-'\ ~

MONDAY, FEB. 18
ETHICAL SOCIETY CONCERT: Pianist Stephen Hough, will per­
form at the Ethical Society at 8 p.m. as part of the University of
Missouri-St. Louis Premiere Performances chamber music and

~ ~

CURRENT

parties , activities, contests, and dis­
counts, All taxes, tips, and service
charges included. Prices start at
$115 per person. Call Kim or Mike at
1-800-558-3002.

PERSONALS

California professional couple ea­
ger to share love and security de­
sires to adopt white baby. Totally
legal. PLEASE call Natalie collect
714-941-0258, THANK YOU

Laura, I know that this has been one
hell of a week. Just remember that it
does get better. Last semester when
I went through all my family prob­
lems, I survived and you were there
too help me. Thanks. Anytime you
need a hug, let me know, Love ya,
Mel.

Dave, you really do give great back
rubs, you're marvelous. Thanks for
all your help! I think I'm early but why
is the world the way it is? Love the
Boss- your Dad is really nice

To Dave and Max, You both owe m~
back rubs. I'm waiting . Melissa

Dear EWA, The Current staff wants
to thank you for your supportive let­
ter!

Brad, Max, Jo, and Chris - Thanks
for letting me take pictures of you -
You are all beautiful handsome gor­
geous andsmashing!!!You will make
me famous one day. Love your pho­
tographer Nicole

Bec, I'm doing it. Be prepared for
WWIII. Love, Mel

Dear Michael, I promise to give you
all the time you need to dip yourtoes
in the water. to ease yourself in by
way of the ladder and to feel the
waves before taking that first dive A
WA WU!llove Deb

Kristine get well soon! We will miss
you around here! Especially your
wonderful pictures. love the staff
and me!

Hey Amy swallow your pride I Go to
the party and ge: support - "lot Ha­
rassment

LOVE NOTES

Lisa: I hear you are interested in
me. Happy Valentine's Day from .
the one you talk about a lot. Steven

Teddie, Your passion makes my
heart swell with anticipation. I can't
wait till we're alone together. If you
let me I know your Valentines day
will be one. you'll never forget. your
Poopsie,

To my Valentine, DHZ:
Roses are red, violets are blue. I
could write poetry, but I won't bore
you. You're very special to me and
I hope we'retogetherfor many years
to come. You've brought a special
light into my life, a precious energy
that is invaluable to me. Happy
Valentine's Day my love and re­
member not to eat too much choco­
late -. it'll make you sick. Love, KJP

Mom, Dad, and Wade, Hi Y'all! How
are you? Wish I was home! Miss
you! Tell Freddie hi! I'll try to come
home soon. Happy Valentine's Day!
love Max

Candy, Thank you for being such a
special friend all the times I needed
you. Have a nice Valentine's Day.
YOLir friend Steven

Hi to the girl who likes "kiss the girl"
you know who are Happy
Valentine's Day to one very special
valentine. Hang in there I'm behind
you . You're great. love Me

TJ, I know it can be rough, but how
about being mine? I'm still waiting
on you . You mean more to me than
anyone. I still love you , forever. Call,
you've got the number. love KK

Mel, You're a great friend. Lets all
go get a drink. Glad your interviews
UJant-well . Hi'lwlI Vi'll"lntine's Day.
love your ass. P.S. Don't call me
Shirley

DeitaZetas, Happy Valentine's Day!
love KW2

Mufti my love, Happy V-Day to you
darling. Mummi and Daddy say the
same. You will be receiving my gift
this weekend. Hint, hint- 4 dO,ors,
initials- BMWI How exciting! Love
always your one and only Chip·ster'

~ .J

dance season. Tickets are $12 for the general public and $8 for UM­
SI. Louis students, faculty, staff as well as senior citizens and Ethical
Society members. For more information,
call 553-5818.

MONDAY NOON SERIES: Local leaders
will speak on the issues of cooperating,
understanding, and acting for diversity to
promote BrotherhOOd/Sisterhood Week
in support of the National Conference of
Christians and Jews. The program will be
presented at noon in room 229 of the J .C.
Penney Building,

POLITICS AND ECONOMICS IN JAPAN: Dr. Margaret A. McKean,
associate professor of Political Science at Duke University, will speak
on understanding the politics and economics of Japan. The lecture will
be held in room 331 of the Social Science and Business Building from
1 :30-3:30 p.m.

UNDERSTANDING BATIERED WOMEN Joanne Phelps-Grubb, .
. Interim Coordinator of UM-St. Louis Women's Center will examine
why women slay in abusive relationships. The discussion will be held
from noon-1 p.m, in room 211 Clark Hall.

WARTIME PRAYER AND REFLECTION: The Clergy of the Com­
munity, including UM-SI. Louis Campus Ministers, are sponsoring <1n
Ecumenical prayer service that will meet every Monday at noon, T:le
service is fN prayer and reflection in time of war and will be helo at

Dear Shirley, Hope you have a
happy V-day. love, Sally

Schmo, I love your piano and I love
you too. Winky winky. Happy Val­
entines Day!

Laura ZTA, You don't have to look
far to find someone who is inter­
ested in being morethan just a male
friend. Look around, someone is
very interested, close by, but has
lacked the opportunity to know you
better. Waiting forthe right time p.s.
Nice haircut.

Dear"Roy", You 're TOPS happy
Valentine's Day. luv, 'Chelle

EI El Cool J and Frank Happy
Valentine's Day to the best looking
girls in the Underground. I'm waiting
for my personal back. The News
Boy.

Dear Elvis, Despite allthe bad things
I'm glad we can be friends. Your
friendship means a lot to me. Have
a Happy Valentine's Day and don't
forget we'll always have the
blackroom. love me,

Poopsie, Happy Valentine's Day and
all that mushy stuff. Let's get naked
and play in traffic! Teddie ,

Chipster, Happy anniversary
sweetie! Despite the trials and tribu­
lations we have had, its been, well,
exhausting, but well worth it. Can
yooou believe we've been together
for 15 years. To many more lets
celebrate it big! love, Muffi

Hi Lovey, Even though you've been
snotty I can't stop lovv-ing you. (you
know how we egotistical types are.)
So do what you want. I'll love it, love
it, love it. I got a new hobby horse so
come over. Lots of air kisses. - P.S.
Can you see me?

ITS BS- Good luck on your Media
test. I hope you were studying when
you missed the films on Tuesday.
Have a Happy Valentine's Day.
See you ????

Bubblehead, I wanted to tell you
how much I love you. I know you
know but its nice to hear it some­
times. love Mrs. Bubblehead.

February 14,1991

Tom, We lava you. Happy V-DA YI

Butthead, congrats on your new
pad. Crank that funky music so we
can boogaloo until we puke. Keep
the party balls rollin' and J'll come
down ta see ya sometime.~oob

Captain, Happy Valentine's Dayl
Will you be my Valentine? Thank
you for the wonderful anniversary
and weekend! Time will never erase
the memories we made together!. ..
and those we still have yet to share!
Hugs and kisses! love, Chief.

Erby, Happy Valentine's Day
Sweetpeal I love you bunches and
a (red) truckful. You make me so
happy! love Chris p.s. Happy Val ­
entineto:Tom, Charlie, and Sniffes
also,

Sandy, Thou art more lovely than
Shakespeare's summer's day and
more beautiful than Lord Byron's
night. But must you be a math per­
son? Remember Epicurius and Car
pedium and never give upthe fight.
Happy Valentine'S Day gorgeous.
Jeff

To the guy with the hair and car:
thanks for sticking it out with me.
Even though things are sticky right
now I hope everything works out.
Happy Valentines Day sweetie!

My dearest DG, Happy VO! I'm
glad we gave it a second chance.
I'll stop the world and melt with you!
love Ya! Shar

DAM, Happy Valentine's Day. I
hope you have a s:Jper day. Call
me when you get in town, we need
to · tlak. I'm ready are you? love,
MAG

Max, Happy Valentine's Day. Love,
Scooter

To my ass, Just name the time and
I'll drink you under the table. You
too are a good friend. Thanks for
putting up with all my shrt, I know I
am a bitch sometimes. Happy
Valentine's Day, Love, Mel P.S.
Scooter says hi,

To the women of the Current,
O. What would we do without you?
.A. Have onlys .ixst~ff members
Love ya all, Kevin ~

Normandy United Methodist on 8000 Natural Bridge. Everyone is
welcome.

TUESDAY, FEB. 19

MINORITIES IN THE ECONOMY: SI. Louis Comptroller Virvus Jones
will speak on minority participation in the SI. Louis economy from
11a.m.-12 p.m. in room 78 of the J.C. Penney Building. Admission is
free and open to the public.

RAVEN: Mark ,Robinson from RAVEN will speak on men's violence
in intimate relationships and how men and women can understand
and confront this problem. The program will be held in room 211 Clark
Hall from 7-8 p.m.

WEDNESDAY, FEB. 20

ARTFOR VICTIMS OF VIOLENCE: Sharyl Parashak and Carol Lark,
Art Therapists, will demonstrate how Art Therapy can be beneficial to
women and children who have experienced viole nce. The discussion
will be held from 7-8 p.m. in room 211 Clark Hall.

Campus Reminder:

February 18-20 Jostens will
be in the bookstore for their
ring day. 11 a.m.-7 p,m.

Introducing
Family Planning Inc.

lID OC
LAST CHANCE!

Discover Kinko's,
where a good Mac
is easy to find.

Graduating soon? Womea's Health C .. re Clillic
III Two CQDvenient L0l3tiollS

DAYTONA BEACH
SOUTH PADRE ISLAND
STEAMBOAT
FORT LAUDERDALE
PANAMA CITY BEACH
CORPUS CHRISTI I

MUSTANG ISLAND
HILTON HEAD ISLAND

,$129 '
· $96*
$137 *

.. . $124 *

,, $10B '
"·,,,,, $" 2 '

DON'T W~IT 'TIL 'T'S TOO "~TE
CAll TOl l FREE TODAY

1-800-321-5911

'OepenOmg on oreak (tarps am1 !enQ[/J of S[JY

Learn how to use many popular

MaCintosh" programs at YOU. r ~C---· . n· .
own pac~ using our tutorials. I
?agemaker 3.0 and Microsoft --I -
Word 4.0 are both available for
your use, Please call ~ ~
for your reservation. -A~~ .

... ------~-L~ ;.$i"ttt~ ~-
: FREE ~or
lOne Hour Macintosh tutorial computer time. I
ITUtorlal is cassette training along with practice exercises. Onel
I free hour of computer rental time while using the tutortal. I
I Not valid with any other offer. Expires 2/15/91. I
I Open 7 days ki I.. I
I 524-7549 . n~o--s· I
I 8434 Flortssant Road the copy center I
L (3 blocks from campus) '.J -------------.------

Looking for a career?
Need a job?

Visit

Career Placement Services
111 Touch With Your Future

308 Woods
553-5111

Major corp9rations will be interviewing
on-campus throughout the semester.

.. "

4024 Woodson Road
St. !.Qui,. MO 63134

4274331

,---'--------------
5621 Delmar,Suite 108
SI. Lows. MO 63112

361-2880

Services Offered
... Birth Control 8. F&tnUy

Plannini InformadoD

• Affordable Services
'" MedicaWi Accepted

COllvellieot Evtawl: and

Saturdliy Houu

... Low COl'it Pre· 5terili:latioll
EdUCl&tiOD " E~m

Call For An Appointment

EDITORIALS
February 14, 1991

Expectations
A memo is a memo is a memo. Or is it?
The Human Resources and Payroll office offiCially

merged on Jan. 16. A week before the change, a
memo was distributed to all employees informing
them of the relocation and the new hours. The new
hours were specifically stated as 8 a.m. to 5 p.m.
Monday thru Friday with the exception of the bi­
weekly pay day. On those days the office will open one
hour earlier. This memo was signed by Bonnie Sims,
assistant vice chancellor of administrative services .

When such a memo comes out of theAssistant Vice
Chancellor's office, it should not be too much to
expect to be able to collect one's check during the
stated hours. If there is a problem, like not having a
safe in that department, the memo should state that -
checks could be collected until 4:55 p.m.

Unless otherwise notified, it is not unreasonable
for UM -St. Louis employees to be able to get paid up
until a minute before but not a minute after the stated
hours of operation.

CURRENT page 3

T~!~a?e~:" ~r ~~tfu:~tff~~e? l=h=·i=··)i=.·ni= ••. {·i= •• · .~.Q=jS=} =·i""""".&=})=@i= .. yl:=i:ll=i=i.=i=I)= I=.i=·Q=H fl~> .~ , .. ~~~~~ .. · ;....;..:....;;H I

Several people on this campus think that there is 'Senate Is Student Voice
a major difference.

Others cannot fathom why such a small matter as To the Editor:

the exact hours a computer lab is open would make
a difference. Once again it's time for

An "open" lab is open for a specific number of hours elections for student membership in

a day, without any interruptions. A "closed" lab, on the University Senate. Last year
only 12 students applied to put their

the other hand, is occaSionally closed to students to names on the ballot, out of 25 seats

hold classes. available. Because of this there has

If these classes were not offered, the whole purpose been discussion about cutting

of the labs would be pointless. Why offer the opportu- student representation. In view of

nity of a computer facility to students that are not ho~ many co~pl~ts s~dents .
. vOIce about thIS umverslty, I find It

computer literate. appalling that students will not

When a lab is closed, another lab on campus is
open. The student is not cut off from the whole
computer network.

The progress of the campus computing committee
has been slow due to the battle over "open" and
"closed" labs. Why should such a small matter stand
in the way of great progress that could be made?

LETTERS POLICY

participate in' forums where they
can and will be heard. Let me clear
up some confusion about the
Senate.

1. You do not have to be a
political science major to partici-

pate. I,

2. You can voice your opinions
without fear of being ignored. The
faculty members of the Senate are
professionals and respect student
opinions, even if they don't agree
with them all the time.

3. Sometimes the other mem-

hers actually do agree with you and
they will back you up if they do.

4. Student opinions are needed.
Many issues before the Senate
directly affect us, as students and,
unfortunately, often the faculty will
take a paternalistic view towards
us. We must participate to let them
know we are adults, with adult
concerns .and adult responsibilities.

Membership in the Univer­
sity Senate is not time consuming
or hard. The meetings are once a
month, and the only job is to show
up and SPEAK OUT! Just fill out
the forms in the Feb. 14 issue of the
Current or pick up an application, in
262 University Center and return it
to there by 5 p.m. Friday, March 1,
1991.

Sincerely,

Michael Horlon
Member, University Senate

Chair
Siudent Election Committee

Conscientious O~jector

Wants To Protest For Peace
To the editor:

This is in response to all of
the happenings since Jan. 16,
1991. I have never seen so many
"patriotic" people in my life,
wearing yellow ribbons, flying
the flag, and praying for peace
(but not doing anything about
it.) I hope many of them will
transform their beliefs after
reading this letter.

I am an unashamed idealist

and a conscientious objector. I
have a good friend in the
Marines on the front lines. I
also have another friend in the
naval reserves, living minute by
minute, wondering if he will be
sent over. I support my friends
and others, although I do not

agree with what they are doing. I
will support Bush's hasty
decisions when not a drop of
blood is shed . If he wants to
play hero for the rest of the

world so badly, let the troops
come home and send Bush to
fight Saddam himself.

I wonder how many people
will still be flying their flags
when people they love are sent
home in plastic bags.

I know I am not the only one
who feels this way . Our campus
should stand up against this
murderous bloodbath . I would
love ~o be involved with a peace
rally on the UMSL campus, not
j ust SLU's and Wash. U.'s

In peace,

Michele Pasbrig The Current welcomes lettters to the editor. The writer's
student number and phone number must accompany all letters.
Non-students must also include 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.

War Protesters Would Have You Believe'
The Current reserves the right to edit ailielters for t,pace and

style.
The Current reserves the right to refuse publication of letters.

. (:·.·::::::··::·.:: :::::;:::·::?t:: ;~:::: ~·.: :::::: .. ':-::::: >:',; ·:~· ti:;: ; :. ":":,-. ..::./:_ .. ;.; ~ ' ,., ' . ,,:.,: :;::::;: . . ;':":: : " " ;; _ " . " ... '
.-.:.-/.- ::.::/:::~:-i:.::f :: ~:::~~·::: "' :-: :X·, : ;: .. :;::> "'-:~'7" :':.' :«::: ;-:::::\ ":;:-:-': ::.:.:: ~·;r{.

t~III'BJ{i~e~~W~~~~~;i:~~i~JI\'J

::~>:. \:.\(::'{:.

!~;~~li~i~1~Th~~~~~Tu~:e%~~f!
MSltssaA_ Green

• news editor

Ma,X Montgomery . .
· · associat~news editor

Christine McGraw
" sp6r1S editor

Jocelyn Arl'edge
feati:rreseditOr ..

, ~IColllMenke
··. photo editor

. .. ' : .

. . ' 'iic;fie/lf~ McM'urraIV' .
. . . assocla.le pnotoed~or

KC~ Clarke·
crea,Iiv6ronsuitant

. reporter~ .
Tim O'Brien '. '

' ,Ci"istyWaHers .
. J1ason Buchheit
. RcibinMayo •.. ..

.'-:'

. Greg' ~lbers
· busifiess director .

.

She;lly stelnherg .
aSSOCiate bUSiness dir: . .
... . . .

. . . - ..
· ' ... JhomasJU(ovach .

. ·,:i11arketingrmanager

· :scottKeymer' .
adcoilsprUctidhist

COP~; Ed~c)l's '. '.
Ke.vililKleliie
Mlcfielfe:Graham '
JiiheP'oseh '

advertising representatives
Marcus Buggs . . .
'Steveril Mazurek .

· ' . .

· .. ", li'arici Ylilso,f ·.

.' circulation director
. ..

' ... phot~g~aphers '
., FrediAppel' ." .. '

· Krrls ' Kuesse'I.·.
DaVe BaH

To the editor; The war protesters would have

you believe that patriotism is dead
I am writing in regard to the and the only ones who would join

letter written by Marine Corporal the army are the poor and the
Steib in the Jan. 31 edition of the stupid. I do not think so. Today's
Current I agree with Corporal soldiers are well aware of the
Steib's views and I have also taken consequences of their decision.
the oath that he spoke of. I would A Marine friend of mine called
like to add my own views and share home from Saudi Arabia a week
them with the UM-St.Louis before the war started, in order to
campus. read off a will he had. prepared in

The day that the Persian Gulf the desert. Now, you tell me he
War started, I went to the U.S. doesn't realize the danger involved
Anny Recruiting Station and started in military life.
my paperwork to join the Reserves. The war protesters would have
I realize the seriousness of my you believe that nothing is worth
decision and I am not naive or dying for. It's a noble thought, but
motivated by financial gain. it is not in the nature of the human

Student Chastises
To the editor:

In the last issue of the Current,
Terry Inman, World Director of the
Libertarian Student Network, wrote
that we should all take a stand
against George Bush and his
administration for asking students
to support, in Inman's words, a
"terrible war ... lo carry out [Bush's]
imperialistic crusade for a 'New
World Order' without student
uprisings and protests." He asserts
that this war wouldn't havc hap-

I pened if "every [Kuwaiti] man ,
woman, and child over the age of
eleven had owned an automatic
assault rifle."

Are we to believe that a dictator
in possession of one of the world's
most powerful military arsenals
(before the war), well on his way to
obtaining nuclear weapons could
have been quelled if every man,
woman and child over the age of 11
in Kuwait had been given an assault
rifle? Come on!

Has Mr. Inman forgotten that
Saddam Hussein has chemical
weapons, SCUD missiles which he
is shamelessly aiming at innocent
people in Israel and Saudi Arabia,
and one of the largest foot armies in

the world. Remember that during
the Iran-Iraq war, Saddam Hussein
turned chemical weapons on his
own people. Does Mr. Inman really
expect us to believe that a bunch of
grade school kids with assault
weapons could defeat Saddam's
elite Republican Guards and force
them from Kuwait?

Mr. Inman also attacks the
United Nations, saying it was
"created by the imperialists and
warmongers of the World War II
era." He further states that the U.N.
"bears the responsibility for both
the U.S. government's war against
Korea and the U.S. government's
war against Iraq." Of course the
United Nations was not set up by a
bunch of imperialist warmongers,
but rather by pwple who sought to
stop imperialist behavior.

An imperialist favors extend­
ing a nation's territory or power by
establishing dominance over other
nations. The United Nations was
formed precisely to preclude such
action. And may I remind Mr.
Inman that this was is not only the
U.S. vs. Iraq, but rather the entire
free world vs. Iraq. President Bush
is nor acting alone, but with the
support of the entire free world, as

beast. War has been with us since
the beginning of time and unfortu­
nately, it will be with us until the
end of it.

Another anti-war slogan is "No
war for oil." My question is: How
did you get to work this morning?
By bus? I doubt it.

Another pGint is that Saddam
Hussein has clearly stated his
intentions of uniting the Arab world
under his command. War with this
tyrant is unavoidable. Better now,
than ten years down the road when
he may have nuclear weapGns.

This war is about Iraqi aggres­
sion, plain and simple. The world
cannot allow an aggression, plain

and simple.

The U.S. has been criticized for
having taken too large a role in the
conflict, but what other nation is
capable of upholding the U.N.
resolution?

If it takes thousands of lives,
including my own, to free Kuwait,
then it is a price that must be paid. I
doubt that the war will last long
enough for me to be sent over, but if
the call comes I will be rcady.

Faithfully,

Pvt. John Pilgrim
U.S. Army Reserves

Libertarian's Letter
well as the overwhelming majority
of Americans.

In response to Mr. Inman's
contention that this war is unconsti­
tutional, may I remind him that the
decision to enler this war was not
done without the "expressed written
consent" of the U.S, Congress. This
was not a covert action ordered
directly from the hollows of the
Oval Office. In keeping with
democratic tradition, a number of
policy options for dealing with Iraq
were given fair and open debate in
the U.S. Congress , which ultimately
approved the use of force.

Mr. Inman also claims that,
according to President Bush, to
allow Iraqi control of 20 percent of

. the world's oil production would
, wreak global economic devastation.

This simply is not true. Mr. Inman
forgets that experts from all over the
world have reported that Iraqi and
Kuwaiti oil are already absent from
the world market, and the price has
been unaffected by its absence
because countries like Saudi Arabia
have increased their oil production.

But had the U.S. not pUltroops
in Saudi Arabia, Saddam Hussein
would likely have attacked Saudi
Arabia and would have controlled

nearly 50 percent of the world's oil
with which to finance his aggres­
sion. Not discounting the fact that
the U.S. ha, had no focused energy
policy in years, control of nearly 50
percent of the world's oil by a man
such as Saddam Hussein would
likely have disastrous global
implications.

Inman also labels Grover
Cleveland "our last great president,"
a comment so idiotic that it de­
scrves no reply.

He also refers to President Bush
as a "madman" and urges us to
"stand with [The Libertarian
5LUdent Network) in protest and
defiance" of the war. Mr. Inman
and his fellow extremists are free to
protest under their f[[st amendment
rights. But their protests will surely
be drowned out by the overwhelm­
ing majority of Americans who
agree with the U.N. Coalition and
with U.S. policy in the Persian Gulf .

Until our men and women
come home, peace is once again
restored, my suppGrt for our policy
and our troops is unwavering .

Sincerely,

John R. Kalinowski
Political Science Student

page 4 CURRENT February 14, 1991

SP£ECHfrompage 1
jobs/economic development, $100-
200 million.

Answering tax questions,
Schoemehl stated that he would not
raise taxes to pay for the new funds.
Instead, he said he would order a 9-10
percent reprioritization of the Mis­
souri budget to fund his five-point
plan. Schoemehl asserted that this can
be done without tax increase. Once
again, he pointed to his experience as
mayorof St. Louis as an example: He
reprioritized the St. Louis budget to
increase the Police Department fund­
ing to $87 million, up from $47 mil­
lion in the early 1980s, while the en­
tireSt. Louis budget actually decreased
from $328 million to $300 million.

Budgetary politics is important in
governments such as those of Mis­
souri and St. Louis because its results
answer the classical political question
initiated by political thinker Harold
Lasswell: "Who gets what?"

In governments of comparably
small budgets like Missouri and St
Louis, the attention on this question is

LABS from page 1

process and using the student com­
puterfees as a base for the supervisor's
salary.

Everyone in the meeting agreed
that there was a need for a supervisor
of the student computer labs and from
where the money was coming.

The UM-System Board of Cura­
tors identified a need for money to
support computer labs. They felt that
the students should know for what the
money was being used. A computer
fee was designed.

The problems that have arisen are
based in the fact that the fee can only
be used for computing.

"If the money was just added to
tuition, none of the problems would
be happening, and a story in the paper
would not have been run," Siegel said.

The supervisor would be respon­
sible to the students and make sure
that all the needs of the lab are sup­
plied.

The need for the supervisor came
oul of the openings of the new labs.
Before the new labs were opened, the
supervision of the old computer labs
were undertaken by Liz Denby.
Denby, a systems analysis, dealt with
the lab supervision on a temporary

magnified because the same amount
of interests as always are competing
to obtain the decreasing resources of
these governments. Therefore the state
budget could very well be the main
issue of the 1992 gubernatorial cam­
paign.

Schoemehl recognizes the poten­
tial importance of having a solid plan
for the state budget, (realizing it could
be the top issue in the campaign) and
thus addressing it in speeches like the
one he gave to the Political Science
Academy.

In February of 1991, Schoemehl
and ~s campaign shall have to ask
themselves s9,me questions coneem­
ing tl:!is issu~ as well as others: Will
the state budget be the number one
issue? If so; will the voters like
Schoemehl's budget plan better than
those of the other candidates? Even is
his budget plan is better, will
Schoemehl get the necessary votes
from outstate Missouri? From St.
Louis County? From the city of St.
Louis?

With even the Democratic guber­
natorial primary over one year away,
it is too early to answer these ques­
tions satisfactorily. It is too early to
get excited about this gubernatorial

. race; Five big-name, prominent poli­
ticians appear to be running for gover­
nor of Missouri. On the Democratic
side besides Schoemehl is Mel
Carnahan. Lieutenant Governor. Vy­
ing for the Republican nomination for
governor are: Treasurer Wendell B ai­
ley, Secrrtary of ;>tate Roy Blunt, and
Attorney General William Webster.
The action has already started with the
three Republicans competing to be
the center of attention this past week­
end at Lincoln Days in Kansas City , a
convention for Missouri Republicans.
Schoemehl has been on the move.
also, already visiting 105 of Missouri's
counties on campaign trips during his
free time from running S1. Louis.

Also speaking at the meeting was
Robbyn Stewart. a member of the "4
Candidates 4 Kids" slate which is
running for the St Louis School BoareL

basis. stead of the computing fees.
"It was clear to everyone that when At the Feb. 3, Student Govern-

you open up student labs, you were mentAssociation meeting, Matteucci
going to need someone who's total discredited Menne's claim to the po­
responsibility are these labs, not a sition of supervisor, student com put­
couple of hours here, and a couple of ing labs.
hours there," Siegel saieL "Menne works for Siegel. out of

During the interviewing process , the Office of Computing and Te1e­
Matteucci decided that the process communications," Matteucci said . "If
needed to be halted in the middle of she will be the supervisor, she needs
interviewing. Matteucci surpassed the to be taken out of OCT and into the
committee's head to Touhill. labs for direct supervision."

"Paul felt that he wanted the re- Another issue that has plagued
sponsibilities of the supervisor to go the committee is Matteucci's insis­
directly to me," Siegel said. "My du- tenee on the concept of "open" and
ties as coordinator of campus student "closed" labs. All the labs financed
computing did not originally include by the computer fees are not com­
specific control of the student labs." pletely open to the students. The only

Siegel agreed to take on the re- time the labs are closed are for in­
sponsibilities of coordinator. Every- structional purposes, and the amount
one was happy with the situation. A of time adds up to approximately five
supervisor was going to hired to help hours.
Siegel with the daily work and paper - "Make il crystal clear, money goes
work. Dianne Menne was hired as the into 'open' computer labs to provide
supervisor of the student computing resources for student needs," Siegel
labs. said . "Forget about open labs; not

Menne's new job is still causing offering classes defeats the purpose
problems for the committee. of teaching skills to students for a
Matteucci's fight against Menne's· computing fees. We all agree that
plaeementin the job caused her sa.lar)'.......>tudents need computing resources.
to be taken out of campus funds in- Theopenlabissueisjustasidetrack."

If you thought that finding a color Macintosh®
system you could afford was just a dream, then the
new, affordable Macintosh LC is a dream come true.

The Macintosh LC is rich in color. Unlike many
J

computers that can display only 16 colors at once, the
Macintosh LC expands your palette to 256 colors. It
also comes with a microphone and new sound-input
technology that lets you personalize your work by

Stewart, a 1989 graduate of UM-St.
Louis. spoke on behalf of the slate
when she said her goal for the school
board was stability. She said there
needs to be stability in the fmances of
the school boareL Stewart also said
she would work towards obtaining
stability inside the schools by remov­
ing those things which cloud their
interiors: alcohol, drugs, and fear.
Stewart called the April 2 election
crucial, saying that if stability doesn't
come to the school board soon, · a
federal judge wouln dismantle it. Ac­
cording to Stewart, "Either we get it
straight or we lose it"

AM I PREGNANT?
FIND OUT FOR SURE.

• FREE Pregnancy Testing
• Immediate results
• Completely confidential
• Call or walk in

645-1424 831-6723 227-5111
6744 Clayton Rd.

(S1. Louis)
3347N. HWY 67 510 Baxter Rd.

(Florissant) (Ballwin)

24- Hour Phone Service

COMING SOON ...

T.G.I.F
THANK GOODNESS IT'S FRIDAY

SERIES
SPOSORED BY

THE UNIVERSITY
PROGRAM BOARD

FRIDAY FEB. 22-COMEDY NITE
FRIDAY MAR. 22-CARNIVAL NITE

FRIDAY APR. 26-TO BE ANNOUNCED
ALL EVENTS BEGIN AT 7 PM

LOCATIONS WILL BE ADVERTISED
LOOK FOR OUR ADS!!!

you've learned one program, you're well on your way
to learning them all. The Macintosh LC even lets you
share information with someone who uses a different
type of computer -thanks to the versatile Apple®
SuperDrive7which can read from and write to
Macintosh, MS-DOS, OS/2, and Apple II floppy disks.

Take a look at the Macintosh LC and see what it
gives you. Then pinch yourself.

adding voice or other sounds.
like every Macintosh

computer, the LC is easy to
set up and easy to master.
And it runs thousands of
available applications that
all work in the same,
consistent way~so once

Apple introduces the Macintosh Le.
It's better than a dream-it's a

Macintosh.
,.

D upon t Simplify I t ra.nsform !::~ .
aexample!l .'

OL[[M yt 4Y] = U s) ,
0- :Ls-J+ \'O_l.O)ti2

/=1

o -Y(1 .0)- sy(o .O)+S'Y

For further
information visit

the Office of
Computing Room

102SSB
or call 553-6000

,

-" The power to be your besC

.01990 Apple Computer, Inc. Apple, the Apple logo, and Macintosh Bre registered lIademerks 01 Apple Computer, Inc . Superorlve and "The power to be your best" are trademarks of Apple Compu1er,lnc.
MS-DOS IS 8: registered trademark 01 Mlaosoh CtJ rporation. OS/2 is il registered trademark of International Business Machines COHlOralion.

Februa!v14, 1991 CURRENT pageS

Job Market For College Grads Has Gone From Bad To Worse
(CPS) - The job market for this

year's college grads has gone from
bad to worse, many observers say.

The officially announced reces­
sion has forced hundreds of compa­
nies to scale back and even drop
their plans to hire newly minted
grads, campus placement officers
report.

"Dating back to 1982-83, the past
two years have seen the most seri­
ous drop in hiring quotas for new
college graduates," said Patrick
Scheetz, author of "Recruiting
Trends 1990-91," Michigan State
University's national survey of 549
employers' hiring plans for the year.
"It's very tight here," added Mary
Bewnson,coordinatorofplacement
and academic internship at the
University of Southern Maine. "Il's
as bad now as it was in 1982."

In 1982-83, the last time the U.S.
was officially in a recession, stu­
dent job opportunities dropped 16.8
percent from the previous year.

Last year the drop was 13.3 per­
cent, the MSU survey found. The
decrease this year is 9.8 percent.

Many employers cited uncertainty
about the economy and the prospects
of war in the Middle East as the rea- .
sons they have cut back their student
hiring.

The other major annual survey of
students prospects, Northwestern
University's Lindquist-Endicott Re­
port, found that businesses plan to
hire one percent fewer graduates
overall this year.

"The market i~ going to be more
corripetitive. The students are .going

. to Rave to \'vork harder and be more
creative and imaginal.ive, but the jobs
are going to be there," said Victor
Linquist, Northwestem's placement

director.
About 15 percent of the companies

surveyed in Decem ber by Man po wer,
Inc., expected to hire more people
during the first three months of 1991,
but 16 percent said they planned to lay

off people.
"I'm worried a little bit," admitted

Jim Reber, who will graduate in June
from Michigan State with a chemical
engineering degree. He's had 16 in­
terviews so far, but no offers.

"I keep reading that the job market
is pretty weak," said Eric Cyr, a
business admini stration major at
Southern Maine set to graduate in
May. "I am worried."

"In terms of recruiters com ing to
ccampus, we're okay," added South­
ern Maine's Benson. "But some,
though they haven't said it, will be
window shopping."

"The question is: are they going to
make very 'many offers," agreed Erie
Johnson, a recrui ter for W estingh ouse.
He and his colleagues, Johnson said,
"are being very cautious."

Many of the companies that tradi­
tionally hire a lot of new grads each
year- including IBM, Hewlett-Packard
and Gillete- also say they are cutting
back.

"College recruiting will be our
most significant sourcve of new tal­
ent, although it will be down slightly
from past years," Hp said in a state­
ment

Fewer companies than last year
have shown up to recruit students at
the universities ofIllinois-Champaign,
Southern California, Califomia-Los
Angeles, . Boston College. Grinnell
(Iowa) College and Swarthmore Col­
lege in Pennsylvania, placement of­
ficers there confess.

" In the past three or four years,
We've had a growth of about 10 em­
ployers a year," said Elaine Metherall,
Swarthmore's associate director of
career planning. "This year we're at
about 8-to-1O percent less ."

"There are not as many recruiters
as before," agreed Becky Wallace,
Grinnell's recruitment coordinator.

The Michigan State report says
firms in the glass manufacturing,
packaging and allied products, hospi­
tals and health care, automotive and

mechanical equipment, hotel and res­
taurant, banking, finance and insur­
ance industries expect to offer more
jobs to more grads than they did last
year.

But hiring decreases are expected
in agribusinesses, construction and
building contracting, electronics and
electrical equipment manufacturing,
the military, food and beverage pro­
cessing, elementary and secondary
school systems, rubber and tire manu­
facturing. communications and tele­
communications, and government
administration, Textiles, home fur­
nishings, clothing manufacrers, met­
als and metal products, accounting
conglomerates, and research and con­
sulting services companies estimated
hiring would remain about the same
as last year.

"What this says is not all those
graduates will get a job requiring a
college degree," said Scheetz, noting
that 70 percent of the employers sur­
veyed said students should be willing

to take jobs for which they are
overqualified.

Like almost always, engineering
majors will have the best shot at land­
ing ajob.

Scheetz's survey found that grads
with degrees in chemical engineering
could anticipate a starting saJary of
$38,114. Mechanical and electrical
engineers and computer science ma­
jors could expect starting salaries of
$32,784 to $34,715 .

The survey showed graduates
seeking jobs in telecommunications,
retail, human ecology or home eco­
nomics, journalism or environmental
work can expect the lowest starting
salaries, a little above or below
$20,000 a year.

The Northeast will be the worst
place to look for a job and graduates
hoping to go overseas will be disap­
pointed to learn that most companies
that operate in other countries would
rather hireforeigners with a U.S. edu­
cation to work for them.

GREAT
PART·nME HELP WANTED Faculty Need To Value Minorities BOND from page 1,

fered a response to Bond's concerns
in regards to her actions. JOB

• $&.oo/hour
• Bonuses
• EaSywork
• Noweekends"no
phone solicitation
involved

St. Louis
Siding U

Window Co.
call q21.qo40

1 . . Would you like to worl< for
yourllm

2. Would you like to .. t your 0\\11

hour1?
3. A" you "~-motivated?
4. A" you. bH of an .ntropen.ur1

If you Mrwered YES to a11 .of lho OO""e,
you oro lUll the pmon w, 'relooklng fori
Ae on Amorlnn P ,. C.m~ul Rlp­
rn •• I,Un. you will bo roopon.lbl, for
placing odvlrttllng on bull.tin board •.
You Wllia/.o hav.th, "I'Portunltyto wori<
on marketing provram. for tuch client.
tI. Amtr1CN1 Expr Ford, end BOlton"
UnIY ... lty. Tho" ... no .01 .. iovolvod.
Many of our "P' .tay wtth uolong .H"
graduaHon. For mono Information. coil or
wrlle u. at th. following odd, .. "

AMERICAN PASSAGE
NETWORK

::.llIQltlIIID:::·:
'tllIl •• WA "11H101

$$$ WAR TAX $$$
1) The war in Iraq is costing an estimated $ 1 Billion a day
2) Next year the federal budget deficit will be $ 300 billion

$$$ A W AR TAX is next $$$
Are you going to let the government tax you without you having a chance to

voice your opinion? Free speech is what our taxes protect Let President
Bush know what you think. Call and vote YES or No on a WART AX.

1-900-28-TAXUS
We will send Bush a letter infonning him of the results. Don't be taxed

without your voice being heard.

Each call is 5.95. Must be 18 yean or older to call. Touchtone callers only.

Social Sciences
Building

(Writing Lab) .

Hardware:
Apple Macintosh SE

HQurs of Operation:
Mon-Thurs 10:ooa.m. to lO:00p.m.
Friday 10:ooa.m. to 6:00p.m.
Saturday l:OOp.m. to 5:00p.m.
Sunday 1: 00p. ill. to 9:00p.m

MAKE USE OF
THE STUDENT

COMPUTER
LABS. THEY'RE

YOURS

The National Education Asso­
ciation (NEA) and the American

. Association of University Profes­
sors (AAUP) have released ajoint
policy statement supporting pro­
grams for minority faculty and
improving the enrollment and
achievement of minority students
in higher education through
mentoring activities.

The NEA Executive Commit­
tee approved the statement Dec.
10. The AAUP Council co'm­
mended the initiative to its mem­
bers at its November meeting.

"The cooperative effort of the
NEA and AAUP to provide and
support mentoring activities for
minority students at all stages of
education will help increase the
numbers of college-educated mi­
norities ," said NEA President
Keith Greiger.

The statement also noted that
minority faculty often face dis­
crimination in salary, tenure and
promotion decisions.

Thomas Jefferson
Library

Hardware:
Apple Macintosh SE

Hours of Operation:
Same as the Library

Education Library
(South Campus)

Hardware:
Apple Macintosh SE

Hours of Operation:
Same as the Library

Hardware:

Hardware:
IBM PS/2 Model SSSX

IBM PS/2 Model 55SX
Hewlet Packard LaserJel III
IBM ProPrinter
AT&T X -window terminals

Hours of OReralion:
Mon-Thurs 8:00a.m. to lO:OOp.m
Friday 8:00a.m. to 6:00p.m.

Hours of Operation: Saturday 9:00a.m. to 5:00p.m.
Same As Clark Sunday l :OOp.m. to lO:OOp.m.

For more information, contact Diane Menne, Ext. 6036

NEA and AAUP are preparing a
joint resource list of mentoring pro­
grams to distribute to their affiliates
for use as models. The organizations
may also apply for grants to help fund
mentoring programs.

Four recommended activities:
l. Bridge Programs--Early inter­

vention and cooperation between el­
ementary/secondary schools, and
higher education institutions ensure
that minority students enter college.

Faculty can enhance minority
access to more advanced education
and scholarship by working with col­
leagues at other education levels to

identify students with the desire and
potential to continue their education.

2. Undergraduate Programs--Af­
ler students get into college, facwty
should offer individual academic en­
couragement, guidance and support,
facilitate and assist group study ses­
sions, participate in workshops, in­
volve students in their research, par­
ticipate in summer study and research
programs, and work with student

orgainizations designed peer
mentoring and support networks .

3. Graduate Programs--Spe­
cial attention is given to the
mentoring student in graduate
shcool because the small number
of minority faculty and the "prove
yourselffust" attitude discourages
many students. Students need ad­
visors who offer broad guidance
and s~pport through a mentoring
relationship.

4. Faculty Mentoring Rela­
tionships--Minority colleagues
tend to be more isolated, more
burdened with the service activi­
ties, and subject to recurrent dis­
crimination and resentment. There
should be opportunities to col­
laborate with minority colleagues
and other faculty for professional
development

The statement emphasizes that
faculty who recognize and seek to
understand the various cultures of
their students can teach them more
effectively.

THIS MONTH'S T,G.I.F. ..

ll1Jt;
:.~ ~/~ oN ToUR

?uN"~NI
FEATURING

"HAPPY" COLE
FRIDAY FEBRUARY 22 AT 7 PM IN

THE SUMMIT LOUNGE, UNIVERSITY
CENTER

ONLY $2 AT THE DOOR
SPONSORED BY

THE UNIVERSITY PROGRAM
BOARD

I 'm Here

"I have not participated in any
political campaigns since I have been
on this campus," Van Uum Said.

Van Uum is a former member of
the StLouis County Council.

Harriet Woods, former Mo. Lt.
Governor and current head of the In­
stitute fot Public Policy and Leader­
ship Development, was one of the
targets of Bond's comments. The
Senator has made several comments
regarding her candidacy for the Sen­
ate in 1992.

"I have no desire to run," Woods
said. "The institule has a bipartisan
board. I'm scrupulous about keeping
politics out"

TIleinstitute is partially supported
by the university, but relys on private
donations [or most of its income. The
institute sponsors bipartisan seminars
dealing with govemment and social
service topics .

Clay was quoted in the St. Louis
Post-Dispatch accusing Bond of us­
ing the university as a "straw man" to
give him an excuse to attack the
Democratic Party.

"The point I think he [Hand] was
trying to raise was whether it's apprO­
priate for the university, university
facilities and employees to be en­
gaged in partisan political activity,"
Ayers said. "It's best to know what
the context of the comments were."

~... 1991RSN
~~.A STIJDENTS.

~~:ter the Air Force
~ immediately alter gradua-

lion - wi thout waiting for the
results of your State Boards. You
can earn great benefits as an Air
Force nurse officer. And if selected
during your senior year, you may
quali fy for a five-month internship
at a major Air Faroe medical facili ­
ty. To app ly, you'll need an overall
2.50 GPA Get a head start in the
Ai r Force. Call

USAF HEALTH PROFESSIONS
roLL-FREE 1-800-423~USAF

W.hen You Need Me
,

· . . \
· .. : \
- .. . \

.. - -· 1

. . . . ". \

· -- -.: \\
~ . . .

~. , A
CIRRUS.

The AutoDlatic Teller
Normandy Bank Customers, get your application at the facility in University Center or call us at 383·
5555. If you have your account at another bank, your ATM card can be used at the machine in Univer­
sity Center if it has a BankMate or Cirru·s symbol on it.

383-5555

Ilmmmuil; Ban};
7151 NATURAL B RIDGE
ST~ LOUIS, MO 63121

Member FDIC'

page 6

POITERfrom e1
agree WI t e war or nor.

"The thought that these reports of
protests get back to [the troops], and
they see the people picketing- I can't
imagine what that could possibly feel
like to them over there," Barb said.

She said that no matter what your
feelings are on the war you have to
support the troops.

"We can't relate to what they are
doing. They are taking their lives in
their hands for us and for democracy,
and the troops need to know we are
behind them 100 percent."

Barb said she is scared for her
husband, she misses him, and it is
hard for her to imagine she won' thave
him with her for a whole year .

''I'm really scared and I know
he's really scared," she said. "He's
not a very emotional person but this
really got him. He was real upset
about leaving me and his family."

SPRING
BREAK '91

cancun

El BatablDowntown $379
Laguna/Across Beach $449
Solymar/Beach Econ. $4 79
Las Perlas/Beach Meel. $499
Conrad Hilton/Super $539
Cancun PIaya/De!uxe $569

*Prices basro on Quad ace.
Organize a group & get a free trip

For more infomlation call

800-331-6002

3.5+ OUR PROGRAM WILL .•
Recall information ..
when you need it •
Train your mind 10
remembef' Haye
a perleel memory ·
Learn and recal l

eyerything easier· Memory equals good grades •
Where there is a will, there!§. a 3.5+ grade ayerage

EASY FAST EFFECTIVE
Please send me _ Siudy Habil Program al $13.00

each.

Name' __________ _
Address _________ _
City. Slale, Zip, ________ _
University Allendin9..9 _______ _

UNLIMITED POTENTIAL
9004 Oak. Kansas City, MO 64114 A

Barb said that although it was
hard to deal with, she is very proud of
her husband because when he first
signed up for the National Guard it
wasn't to go fight a war, it was to help
pay for coll ege, and now he's being
tough and he is going to do whatever
it takes to support the effort .

"He is going to do his best. All the
people I met in his unit- I put my
faith in them to protect him, protect
the effort, and protect us," she said.

Barb al so said that although it is
no replacement for Bruce, she is for­
tunate to have all of her · family and
friends to help hcr through her ordeal.

..... p

CURRENT

"I have to make it. I don't have a
choice . I have to rely on the other
people around me and that's some­
thing I have to lean on and thank God
I have," Barb said. "I think of the
people who don't have family here
and don ' t ha ve a lot of friends, and I
am fortunate."

Barb said when Bruce geLS back
there will be a lot of catching up LO do.

"We have a real good marriage
and we get along great. Hc' s my best
friend, so 1'm confident th at we'll be
able to make up for u'1e lost time and
start stronger than ".ver," she said.

LET US HELP'YOU
'ii141i IMMEDIATE RESUL TS

B
T F S T "U an untimely pregnane)" pr~rnt5. :it penon.1 crisis Ln yo ur life

_ Le t us help you!"

FREE TEST"-Can detect pregni.ncy 10 days after it begins!
Profcssio.Lal Counseling & A ssuta n .c-. Alf Services Free &. Confidennal

BrenJ:Wood: 9&2-S30C Bridgeton: 21 7·877 5 Hampton 50ut": %2-3&5 3
. '227·22 66 5t. eh.des: 724'120C Midtown: 916'490C

SIGMA DELTA PI
NATIONAL COLLEGIATE HISPANIC HONOR

SOCIETY

OMNICRON PSI CHAPTER OF UM - ST. LOUIS
MEMBERS

1985
MARGARITE BEEBY
LAURA L. KOSTIAL
JANE E. KRUEGER
KATHY MCALONE
MARY WETZEL
TRACI JO WILUAMS
ill2.
SHARI K. AGUILAR
ELIZABETH BIRDWELL
ELENA GARCIA
KEl\'YON
DAWN IOWA KYLE
NORKA MALDONADO
KELLY MUELER
MARILYN STALZER
SHERI WUENSCH

U2.2Q
SANDRA A.NDERSON
ANGELA CURTISS
DIANA GOMEZ
MICHELE GAUTIER
ANNE KEllER
NELLY PATINO
NOR.MA ROSA AYALA
KATHY SICARD
CHRISTINE WIBRACHT
E..l22Q.
CHRISTINA L. BYERS
TONI P. DOUAlliY
EUZABETH MADORIN
T M'Y A MATLACH
REBECCA ROWLAND

FACULTY ADVISER: PROFESSOR ALICIA RAMOS

FOR MORE INFORMA nON CALL 553-6240

February 14, 1991

To Busch Gardens th at is ,
Florida's most exciting adventure park. FluH up your feathE~s.

Show us your own spec ial brand 01 talent. Spotlight your style and make us sm ile, smi le, smile 1

AUDITIONS & INTERVIEWS
Monday, February 25, 1991 • 9am - 6pm

THE HYATI REGENCY • UNION STATION
One St. Louis Union Station • St. Louis

Comic Actors
Prepare a comic monologue, 2 minutes long of appropriate material. You may be requested to perform
an improvisation. Ethnic dialects are helpful and may also be requested.

Singers and Dancers
Wr;:'re searching for male and female feature dancers, and for strong singers who also dance well. Singers
should prepare two snurt selections (ballad and uptempo). Bring sheet music or instrumental background
cassette in your best key. Accompanist and cassette recorder provided. Dancers should bring dance
attire and have a 2 minute prepared choreographed piece showing movement and versat ili ty. Singers
be prepared to dance and dancers be prepared to sing.

Musicians
We seek Piani sts with vocal abilities and a repertoire to consist of standards. show tunes and pop; mu ­
sicians who play primary and secondary instruments, marching band players (brass instruments
preterred)-,plus Accordian players, Tuba, Percussion and Brass players; also musi cians who are ex­
perienced in dance movement , marching band style. You should prepare two short se lect ions.

Technical Personnel
Looking for experienced stage managers. skilled sound and lighting technicians, stage hands, seam­
stresses and dressers. Be su re to bring you r current resume.

·1,

DUSCH
GAIU)ENS ®

In 1990, only 12 students applied for 25 positions on the Univer­
sity Senate. Because of this , it has been suggested that the number of

student representatives be cut.

We need you!
Use the forms below to place your name on the ballot for the University Senate. You must

have completed nine credit hours at UM - St. Louis

r--,
UM - ST. Louis

University Senate
Petition for Student Membership

Please place my name on the ballot for the student membership in the UMSL
Senate 199192

Name ____________________ . ______ ~ __________ ~ ______________ __

Address

Pennanent Address you can be reached at this summer (such as your parents)

Phone ______________ _
Semester hours completed at UMSL (must be 9 or more) ______ --,--_
Student # Major...c... _______ _ _________ _

Please indicate on the reverse side why you think you are qualified to become a
member of the University Senate.

Release of information:
I hereby give pennission to the Office of the Vice ~ncellor of Student Affairs
to examine my records and report my eligibility to toe election committee.
Signanrre ________________________ ___
Date __________________ ___

This information must be returned to the office of the Student Association 262
University Center no later than March 1. 1991

Release Form

Senate bylaws require that student membership of the Senate and its committees be
limited to UMSL students (enrolled in at lest one hour of course work). Additionally,
Senate membership is limited to students in good academic standing (accumulative
gpa of 2.0 and not on disciplinary probation) after having completed nine (9) or more
credit hours at UMSL.

For many of the positions, the student newspaper, the Current would like to contact
these persons applying for interviews or simply to use the infonnation contained in
your application . .

1. May the Election Committee contact the Dean of Student Affairs office to a$certain
that you are an UMSL student?
Yes No Initials ---------------

2. May the Election Committee when contacting the Dean's Office ask them to
ascertain that you are in goOd standing (if your application requires thIS) ?
Yes No . Not Applicable Initials ____ _

3. May the Election Committee release appropriatejnformation to the Current?
Yes No Initials ______ __

4. I have read and completed items 1 through 3 above.

. Print your name Student number

Questions or problems may be directed to Mike Horton 725-2464 Signature Date
or leave a message for Mike at the Political Science Department 347 SSB or
553-5521. .

L ___ ~-_------------------~---------~------------------___________ ~ ___ ~

'FEATURES
Page 7 CURRENT February 14, 1991 '

'UMSL Music Programs Unknown To Campus
More Than Majors In Music University Singers Tour Hits New Orleans
Robin Mayo

, Current staff

As you drive east down Natural
BridgeRd.,pastUM-St. Louis' north
campus, and before the ~outh cam­
pus, Marillac, you may notice some
buildings on the right that play no
significantroieincollegelife. Or do
they?

If you know the answer, pat
yourself on the back. If you don't
know, listen up.

A majority of students have no
idea that this is where musicians
from campus and off campus go to
learn and teach the threads ofknowl­
edge that flow from their hands,

mouths, and minds.
This is the hub of the music de­

partment. Courses are taught; lessons
given, as well as advice and support
from teachers and students. Yet the
people involved comprise such a
small percentage of the campus. "It's
small, but it hasn't gotten worse.
Arid there's room for more. We are
eager to have students," said Dr.
Leonard Ott, chairperson of the music
department.

"It's a good department, but un­
fortunately not enough people know
about it, especially in the instrumen­
tal areas. For some reason, people
don't think that unless they 'rea music
major, they can come over here and
participate, and they're more than
welcome to come over, and most of
the department would love to have
them come over," said Laura Steger,
president of the student chapter of
Music Educators National Confer­
ence (MENC).

Steger said that if you were in
band throughout grade school and
high school for seven years, you
might as well join.

"I think that the general student
body 's pro.bably not very aware:{)f
w hat we have to offer over here. Part

of it is the nature of a commuter
campus. I think that the majority of
the student body isn't aware of much
of anything on campus, other than
the courses they go to, and we are a
little bit fsolared," said Dr. Gregory
C. Fox, assistant professor of music
and education.

Dr. Fox said the music depart­
ment tries to promote itself in the
Current and other types of media,
but that it is a difficult task to in­
crease the student awareness of the
programs offered.

"We have an outstanding music
education program, and all our our
faculty are exceptional," said Dr.

Fox.
There are a variety of different

degree programs in music, and most
s,tudents' needs can be satisfied.
There · are four degree programs in
which a student can major.

• Bachelor of Music in Music
Education

• Bachelor of Music-Perfor-
mance

• Bachelor of Music-Music
Management

• Bachelor of Arts
The hardest degree to make a

career out of is the performance
degree.

"It's a highly competitive field,
and if you want to choose to major in
performance, you have to meet really
stringent performance requirements
in terms of being a really outstand­
ing performer, and also need to be
gOingi.lto it with your eyes wide
open. There aren't a lot of people
that can support themselves as per­
forming musicians." said Dr. Fox.

Students who don't think music
is a viable profession to pursue can
always minor in music, and many
students do. More recently, students
have opted to get a degree in music
andbusiness. The majority ofmusic
See MUSIC, page 8

Dictionary Definition
Not Enough For Love

by Greg Albers
columnist

"Love is the delightful interval
between meeting a beautiful woman
and discovering that she looks like a
haddock." -John Barrymore

"Love is a grave mental disease."
-Plato

If I seem a little cynical by start­
ing a column with those two quota­
tions, just remember that it's
Valentine's Day. Yep, it's the day
that ranks right up there with Christ­
mas and New Year's for the most
overtime hours worked at the Suicide
Hotline.

I don't mind if people who are in
love want to show their affection for
each other with gifts and flowers and
$100 dinners, but did they have to
make an official day out of it? Did
they have to remind the rest of us how
lonely and pathetic we are?

We are told that this is the day to
give cards and candy to that special
someone and spend the day making
googly eyes at each other.

But what about those of us for
whom there is no special someone?
What do we do on this day? We go to
bars, get drunk and try to pick up other
lonely, depressed, drunk people. Then
we look up at the TV and see other
people doing the same thing, and the
announcer comes on and says, "It
doesn't get any better than this." Now
there's a comforting thought.

What is so unique about love that
we must make a special day to cel­
ebrate it's presence or mourn it's ab­
sence? Just what is this thing called
love and why is it so powerful? That's
a question philosophers have been
trying to answer since the beginning

elvis hotline

of time. Musicians write songs about

it, nations go to war over it, and artists
cut off their body parts for it What is
this thing that brings out our most
animalistic feelings and desires?

When people in love talk about
what love is, they describe the
symptoms but not the disease. They
say things like, "I hear bells when
we're together," or "I can't help it I
just think about him/her all the time."
Hearing beUs, obsessive thoughts,
hrnm, this would seem to give some
credence to Plato's theory. '

Webster's Dictionary defines love
as: love (luv) n. a deep and tender
feeling of affection for or attachment
or devotion.

Well, by that definition, we could
be talking about a golden retriever or
a pepperoni pizza.

The answer to that great question
is not so obvious that it can be dermed
in concrete terms. It's got to be some­
thing beyond that, more abstract. So,
what do some of the greatest minds in
recorded history think the answer is?
Let's take a look.

"Love will fmd a lay."-Robert
Bryne

"It takes a woman twenty years to
make a man of her son, and another
woman twenty minutes to make a fool
of him." -Helen Rowland

"Love is being stupid together."­
Paul Valery

"The most important thing in a
relationship between a man and a
woman is that one of them should be
good at taking orders."-Linda Festa

There are so many different ideas
about what love is. I think the answer
to the question is obvious: NOBODY
KNOWS. Therefore, my theory is as
valid as any other.

Ready? Here goes. Love is the
delusion that anotherperson's faults
and inadequacies are almost as few as

. your own.
Disappointed? You think I'm a

cynic? Hey, just remember what day

it is.

Robin Mayo
Current staff

The UM-SL Louis choral group,
the University Singers, is about to
pack up and leave, to embark upon a
five day trip, touring various, select
parts of America. The group will have
a pre-tour concert, Sunday, Feb. 24, at
Concord Baptist Church in South
County, and then rest their vocal cords
until Wednesday, the 27th.

On Wednesday, the University
Singers will perform briefly at
Webster High School, then travel on
the bus to Memphis, Tenn., where
there will be an evening concert at S t.
John's Episcopal church.

Thursday morning, the 28th, it's

on to Jackson, Miss., to perform at the
Reformed Theological Seminary, af­
ter which the group will get a free day
in the wild and crazy town of New
Orleans. They will sing at Loyola
University, sponsored by the College
of Music there.

Breaking through the weekend in
PineBluff, Ark., the singers will per­
form on March 2, in an artistseries at
the First Presbyterian Church, co­
sponsored by Grace Episcopal
Church.

Arriving back in St. Louis on Sun.
March 3, a final concert will feature
the University Singers at Faith
Lutheran Church.

"It's a working tour," said Dr.
Bruce Vantine, conductor of The
University Singers. The group will
sing songs from artist such as Bach,
Debussy, Russian composer

Tschesmokov, and some humorous
secular pieces by Paul Sjolund, a 20th
century composer, and then some
spirituals and lighter pieces as well.

"On the whole, the University
Singers, I think, is one of the best
groups we've had, it's an enthusiastic
group, they work hard, I think this
group has done more musically and
been able to be more sensitive to
music, but we still fight the usual
battles with singers," Vantine said.

The group is composed of many
music majors and minors, but there
are some non-majors, from what they
call 'the other side of campus'.

Vantine said, "We generally have
a mixture, although generally many
of them are music majors and mi­
nors."

The group size has remained the
same over the past few years, be­
tween 30 and 35 members. This se­
mester there are 36 people in the se­
lect group. To become a member, an
audition is required.

The group is small enough to go
on "road trips" on one bus, which
helps lower the cost of transportation.

"We're always looJcjng for more
people from the rest of campus to

come in, we could use a few more
people in the group and still do fine
with the one bus," Vantine said.

Students in the University Sing­
ers said they are happy to be a part of
something they enjoy doing so much.

Lee Ann Smith, who is a senior
majoring in piano and the prt' sidcntof

the University Singers said, "I enjoy
the University Singers, and I enjoy

F A LA LA ... The University Singers rehearse a piece by Bach

which will be a part of their concert program during their s pring tour.
(photo by Dave Bari)

piano lessons. Singers is a really good
opportunity to get to know a lot of
people on the campus outside of the
music deparunent as well. "

Smith said she learns a lot about
the different styles of vocal music,
and asks that others become a part of
the group.

"I think more people should get
involved, because it's really fun, said

Smith.
LaureIc:licr, a sludenl[romFrance,

said, "I'm in singers because I like
very much the environment. The

choice of songs, main l is what made
mejoin."

Doug Goodin, who i a junior
majoring in performance with m­
phasis on guitar and the Vice Presi­
dent of the University Singers said,
"We all get the opportunity to work
with a lot of local professional musi­
cians, like from the St. Louis Sym­
phony Orchestra, and other profes­
sionals around town,"

Doug said that it' s a shame that

the music program, doesn't get more
exposure form the restoflhe campus ..

Melodies Come To North Campus With MENC
Robin Mayo

. more, because the Music Educators Schools" month a success. Through- in the JC Penny lobby area, or out-

Current staff

The new year is slowly ap­
proaching its third month, and you're
probably wondering what do during
your 12 o'clock break on Mondays,
Wednesdays, and Fridays, or during
the 12 o'clock class you have decided
to not attend.

National Conference has thesolution. out the month, musicians will be per- side, weather permitting.
The month of March is "Music i~ forming on campus. The groups performing include a

Our Schools" month, sponsored by nMorrday,Marchll,at12p.m., brass ensemble, a dance choir, and
Music Educators National Con- Jeanne Trevor, a St. Louis scats other faculty music gr{)t)f)8. -

ference (MENC). It will promote singer,with sounds like be bop bop, di So book up your March calendar
music awareness in schools and en- bop, along with a jazz combo, com- for every Monday and Wednesday at
courage people to get involved with prised ofUM-SL Louis faculty mem- 12 p.m. It's a lot to handle, but don't
music. bers, will perform in a jazz ensem ble pick and choose, come to all the per-

The UM-St Louis student chap- in the JC Penny auditorium. fonnances you can. TheUM-StLouis
ter of MENC is putting forth a large Musicians will perform every NEMC welcomes all students to come

Don't stress the brainwaves any effort towards making "Music in Our Monday and Wednesday at 12 p.m., and keep the music in our schools.

Roberts Is Excellent At Sleeping With Her Enemy
by Fera M. Black . spoken character. Roberts does well Bergin's character well when he said, Martin's relentless search for his wife.
and Cole P. Hunter in this role and her believability in "Martin thinks things arc going along Italso goes through the subtle changes
entertainment critics "Sleeping With The Enemy" is high. well. He's got a beautiful wife, a taking place in Sara's life as she gains

People may say that "Sleeping
With The Enemy" lacks originality.
People may also say that it lacks the
excitement of today , s ordinary thriller.
To that opinion, we say "Two thumbs
down."

This film, starring Julia Roberts ,
Patrick Bergin and Kevin Anderson,
shows that blood and flying body
. parts are not required for a "keep us
on the edge of our seats" thriller.

Roberts plays Laura, a woman
who is a prisoner trapped in her mar­
riage to her abusive husband, Martin,
played by Bergin.

This is a different type of role for
Roberts as she plays a withdrawn,
submissi ve character, that must learn
to be independent. This is opposite of
her usual roles as a protected yet out-

As Laura, she is taunted, ridiculed beautiful house and a successful job. self confidence and lea rns to trust
and abused both physically and men- He doesn't see himself as a bad guy, Ben.
tally by her husband until one night and I think it's a tremendous shock Just when we thought the movie
she "died." This is where the sus- when he discovers his wife has fled was ending, the suspense kept build­
pense in this movie starts its climb him in terror." ing until our knuckles turned white
towards a climactic finish. While in Cedar Falls, Iowa, Sara from grasping each otherso in tenscly.

Laura escapes from Cape Cod and meets a man, Ben Woodward Sarahasgouen herlifesomewhat
her husband, to begin anew life, in a (Anderson), who painstakingly together until her newly fuund sclf­
small Iowa town, without leaving a changes her perceptions about men. trust is puc to the test when Martin's
trace. So we think. Ben shows Sara that not all men need search ends.

Changing her name to Sara, she to control and demean the women Beautiful Cape Cod is only one
feels she is safe in enjoying her new they love . Sara is apprehensive at aspect of the outstanding visual
found freedom. In the meantime vin- first, towards any type of relationship stiniUlation in this film. The cinema­
dictive Martin is investigating the with Ben, fearing she might put her- tographyisexcellentin drawingemo­
reasons behind his wife's mysterious self into another situation like she had tions from the audience and keeping
disappearance. with Martin. them focused. Extreme cluse-ups and

Bergin is excellent at playing the This is an example of how this original camera shots intensify th~
role of a man who appears to be in fIlm keeps the audience on their toes feelings of terror, excitement, and
control while under the surface, anger and by being unpredictable, lets the happiness of the characters.
and revenge have taken over. audience see through Sara's eyes. This production enlisted some of

Director Joseph Ruben explained The rest of the film involves the movie industry'S most innovative
visual talents.

"We knew that the movie had to
have a somewhat lylizeJ look LO it,"
says Jeffrey Chernov, E7\ccutivc Pro­
ducer. "It would have to reOcet the
characters and the mood. The look of
the movie was as strong a dr:unatic
presence as any of the three main
characters. "

WelJ placed classical music and
music from the early sixties helps
audience members of alllypc!> to r
late more thoroughly to the mututle'
of the characters.

If a blind person went to this
movie, they would stili be able to
detect, through it's music, the mood
of each scene.

Every aspect of making this
movie, from the fliming to the acting,
was finely tuned. Even though there
are some flaws in the script that made
us question believability, the quality
of the flim as a whole more than
makes up for them.

NOTHING CAN KEEP US APART ... Julia Roberts (Laura) and Patrick Bergin (Martin) are

husband and wife in the thriller film "Sleeping With The Enemy".

This is a very emotionally in­
volved movie and when leaving, Our
bodies were tense as if the horrors
depicted OIl the screen w~re our own.

Rating- Four stars, two snaps and
a twist.

February 14, 1991

Wingers Wings Clipped By
Performance of Extreme
by Brad Touchette
music critic

This past Friday night was a night
I had been waiting for for weeks.
Being a guitarist myself, havingrock's
two premiere guitarists, Extreme's
Nuno Bettencourt and Winger's Reb
Beach, in one show was like a dream
come true. To my surprise, it didn't
turn out quite as I had imagined.

To start the ball rolling, a new
band caIled Tangier opened the show.
They performed well and had good
stage presence, but since their fIrst
album isn't even out yet , no onereall y
got into them. They put a lot of energy
into the show, and wet the crowd's
appetite for what would tum out to be
the mai n course a little early.

When Extreme hit the stage, I was
shocked to see that more people had
come out to see them than Winger.
The floor was decorated with fans
wearing "Get The Funk Out" T-shirts.
Now I know why. Gary Cherone, the
lead singer, lOOk the stage with arms
extended and eyes wild. This only
sent the crowd into more of a frenzy.
Extreme opened with "It's A Mon­
ster," a fast-paced, high- energy funk
feast, and things only went up from
there.

as Extreme left the stage and numer­
ous guitarists could be heard chanting
"Nu-no, Nu-no, Nu-no". It was obvi­
ous to everyone that the crowd wanted
more from Extreme.

Most people were fIguring that
Winger would really blow the roof off
of the theater - especially considering
this was the fIrst show of their first
headlining North American tour. But
they reallY,had a tough act to follow.

Winger opened up with a bang.
"Day We'll Never See" is a guitar
drenched screamer, and the pace was
kept on until "Headed For a Heart­
break" was played. Since this ballad
is heavy and passionate, it should
have kept things going, but at this
pointWingerlostsomething. --

What was probably more con­
fusing was the selection of songs
Winger chose to play. Two of the best
songs off the new album, "Under One
Condition" and the title track " In The
Heart Of The Young" were not even·
played. Yet songs like "Poison An­
gel" and "Little Dirty Blonde" made
the playlist. Why?

Probably because the guys didn't
realize that their soulful songs are
what they are best at. It's what their

CURRENT

~f£ YO'll J2l Lf£J2l'lJf£1(?
P1(on I'I!!!

STUDENT GOVERNMENT ASSOCIATION
IS LOOKING FOR CANDIDATES FOR
PRESIDENT, VICE-PRESID'ENT,
& ELECTED REPRESENTATIVES

PICK UP YOUR APPLICATION IN
262 UNIVERSITY CENTER
STARTING FEB. 15, 1991

AND SUBMIT IT COMPLETED BY
MARCH 15, 1991 AT NOON

Page 8'

LATE APPLICATIONS WILL NOT BE ACCEPTED

FOR FURTHER INFORMATION: 553-5105
As the songs progressed, and

Cherone danced around Bettencourt's
blazing guitar, people were nearly
falling over each other from dancing
and scrambling to get a better view.

fans really get off on. Every album
nowadays has a cheesy rock song
who's sole purpose is to show off the band's speed ability or cocky alti- ,-, ___ .J

Cherone and Bettencourt click on
stage and tend to command the allen­
tion of the entire audience. This point
was never more evident than when
Bettencourt grabbed the acoustic
guitar and sat down with Cherone to
play "More Than Words" ,apassionate
melodic harmony reminiscent of the
Everly Brothers or Simon and
Garfunkel. The entire auditorium was
mesmerized by these two, and the
silence of the crowd was only dis­
turbed by the guitar and vocal harmony
coming from on stage.

Though this is only their second
album, their loyal following is sure to
guarantee a return trip to St. Louis.
They show no inexperience or naivety
on stage and have full confidence in
every word, song, or motion they
make. Extreme knows how to put on
a stage show. This is where the disap­
pointment sets in.

The cheers were near deafening

Music from page 7

students also get degrees in educa­
tion , SO they can teach others what
they have learned.

Jenny Shaffer, freshman violist,
wants to get a degree in performance.

"Hopefully, it will get me into a
symphony, but I'm probably going to
move to education, because then I can
teach it too," said Shaffer.

Shaffer said that no one knows the
music department is there, and that
there should be more concerts on the
main campus.

"Maybe I could stand outside and

playa solo or two," said Shaffer.
Students may wonder how good

the UM-St. Louis music department
actually is.

"Were the best in the world," said
Dr. Otl. "What we do here, I think we

do very well, it's just are offerings are
a bit limited, as they are in so many
programs, we'd like to expand in a
numbers of areas. "

Ott said, "We're very strong in all
the areas we offer, we could always
use more students. We have our plans
for the future. We'd like to expand
our offerings, a masters program, par­
ticularly in music education , to start
with, and we'd like to enhance our
performance program."

The music classes are not only
for music majors. There are several
courses that appeal to the general
music lovers.

There are voice lessons, several
ensembles, bands and orchestral
groups that welcome students of all

majors.

Get caught up
in the

Current

tude. "Poison Angel" and "LittIeDirty
Blonde" fIt those categories too well
and belong in a stage show only if
there's time to kill.

Winger forgot the meat of their
talent and sold out to blowing the
audience backwards with hard-driving
guitar riffs. Not that that's bad , they
are very good on stage (and I will
respect any man who receives bras
from women in the audience - way to
go, Kip). The concert was great, but
not as good as it could have been.
Extreme could teach Winger a few
things about live performances and
song selection. In a word, Winger
commiued stage show suicide with
their songs. What it was, was great.
What it could have been was hi stori­
cal.

Got a complaint?
Write a Letter to
the Editor of the

Current

. .

mio tJ3T/J!J!E/l('lYFST/R ... o/Es yoru.!l(o/.!Ut£9{rrlfJ..[t£?

1. Watch a comecfy tape.
2. 1\?warcf yourself with a gift.
3. 'Enjoy a &lng warm 6u66{e 6ath.
4. Listen to your favorite music.
5. Participate in a 1io66y.
6. 1?g.ceive a massage.
7. Pfwne a special frietUi.
8. Visit a special pface you enjey.
9. '},{af(g yourself sometrnng nice.
10. Look.tfi.rougfi oU pfwtos.
11. Jrufu£ge in a favorite cfessert.
12. J{ug a &lvecf one.
13. Spiritual mecfitation.
14. 1Jayaream..
15. 'R!-fCect on your positive qualities.
16. rre[[yourself nice things.
17. 1?g.minisce.
18. 'R,gf{ect on your successes.
19.1('EL:4X: Watch t~ doudS or stargaze.
20. Spiritual prayer.

. .. than you?

Students Helping Students
and

Counseling Service
427 SSB
553-5711

•

It

SPORTS
February 14, 1991 CURRENT Pageg

Swim Team To Lose: Senior, Retain Record Breaker
by Jason Buchhlet
Current Staff

The UM-St Louis swim team will
be losing one of the team's LOp swim­
mers and leaders, Steve Applebaum,
due io graduation in December.

When Appelbaum(Yianney High
graduate) isn' t on the sidelines show­
ing his leadership, he is swimming'
the freestyle. Appelbaum said he
started swimming at the age of seven
because everybody did it

"I dido 't like baseball, and every­
body else was swimming . . . I liked to
do it"

After attending Oakville High,
Appelbaum came to l.JM-St. Louis
under a partial scholarship.

"It's nice to get some money even
though small sports don't get much
money for scholarships," said
Appelbaum.

Like any other athlete, Appelbaum
has some personal goals he would
like to accomplish.

"I would like to perform well at
the championships, and most of all
fmish my career on a positive note,"
said Appelbaum.

With a double major in psychol­
ogy and [mance, Appelbaum is plan-

ning to graduate in December and relays . . . leadership is always im-
start coaching, . portant," Liston said.

Appelbaum admits he gets worn . When the swimmers are getting
out towards the end of the season and ready for the breaststroke competi­
wouldn't mind if the season ended tiqn andthe gun is fmally fired, you
right now because of the time and are sure to see Jeff Heveroh(Oakville
hard work he puts into swimming. . High graduate) ' off to a quick start.
., "I lift weights three times a week · Heveroh, unlike Applebaum, still has
f6r.~boutan hour and fifteen minut~~ valuable time left to be spent with the
and then go to practice [or at least two UM-St. Louis swim team.
hours, It's been hard work for four Heveroh is attending UM-St.
years ... I'm ready for it to be over. . Louis under a partial scholarship.
. I'm anxious for championships." · Heveroh said he started swimming at

Relays and leadership qualities the age of three at the YMCA because
are two big pluses for Appelbaum. . . his parents pushed him to.

"My biggest asset is my experi- ' ills goal forthe season is to reach
ence and the power to get relays go- . the nationals and hopefully place in
ing," he said. the top sixteen.

All in all, Appelbaum admits that Like Appelbaum, Heveroh plans
swimming for the team has made him LO coach swimming, but at the high
a beUer person, but he just wishes the school level. Heveroh holds records
teachers would be a Ii ttle more leniant in the 100 and 200 yard breaststroke.
when he has to m iss classes. Heveroh said he was well pleased

"I don't wantlo look back and say with his performance so far this year,
I could have done something differ- but wishes he could beafasterswim-
ent or better." mer.

Head Coach Mary Liston said that ''I'd hoped to be a little faster by
Applebaum is very important to the this time, but I'm real happy with the
team. 200," said Heveroh.

"Without Steve, our relays "Jeff is the closest guy to make
wouldn't be as competitive . . . he is national cuts. People have a Jot of
very important in four out of five expectations for Jeff," said Liston.

BREAST STR OK IN G: Sophomore Jeff Heveroh holds the record in the 1 06 and 200 yard breast stroke,
and hopes to place in the top 16 at Nationals. (Photo by Nicole Menke)

"Mixed Metaphors" In
Mascots, Nicknames

Cheerleaders . Continue Commitment

half time
by Christine M. McGraw
sports editor

Recently in sports news students
are accusing administrators of "mix­
ing metaphors" in connection with
school nicknames.

Students at the University of
North Dakota are in a rage that the
schools mascot is a big green gorilla
Named "Thunder the Bleacher Crea­
ture", when the team name is the
"Fighting Sioux". They also fmd
that the Fighting Sioux name is de­
rogatory toward Native Americans
because the literal term means 'little
snakes' and it's not what the Sioux
actually call themselves. In January,
a committe on discrimination rec­
ommendedthat UND get rid of either
Thunder or the Fighting Sioux name,
but Peter Johnson, UND Media Re-

I * I

lations Director doesn't think all of
the hubbub makes much sense.

"To my mind there's not much
difference between that [the gorilla]
and the chicken" [that serves as a
mascot for the San Diego Padres
baseball team], Johnson said.

The San Diego Chicken, a man
dressed up in a bright yellow chicken
costUl;n.e and a Padres cap and shirt,
entertains at games fora team whose
name suggests Catholic clergymen.

I agree with Johnson. Since when
did fan s and students actuallly start
thinking about what names are
dorogatory and which aren't? I think:
that this whole mess they created for
themselves is worthless. If anything,
change the mascot. Why not have an
Indian mascot since that is what a
Souix is, a member of an Indian
tribe. Why would "Fighting Sioux"
be derogatory any way? Hell, I
wouldn't mess with anyone named
"Fighting Sioux". They were an
awesome ring of power. Why blow it
for themselves?

Scores of other schools have
dropped Native American symbols,
nicknames and mascots in recent
years because of such useless protesL

The same thing happened in
J,anuary. Eastern Michigan Univer­
sity regents voted to stop using its
"Hurons" nickname and logo.

See COLUMN, page 10

-Women's
. team

- Junior-guard

-Scored 28· ' pOints
apainst Pittsburg State

-Scored 25 po iniS'
against UM-Rolla

'. "Monica is defin itely a
scorer;"

-S-oJ:>bi Morse

.l1'KlBKING EQASTUDENTSWHQ'WbSK FOB US

UP'S DELIVERS EDUCATION
, ',t;GlU~ OPPORTUNity EMPLOYER MiF : .. ,

CA:L:~'553;I~1 7 F;O~INfO

by Christine M. McGraw
sports editor

The UM-St Louis Cheerleading
Squad has encountered many dis­
couraging factors but continues to
shine in its commitment.

The small squad consisting ' of
three women and two men, recently
lost its former coach, Carol McGraw.
The squad and the athletic depart­
ment then sought-out tennis coach
and now inlerim cheerJeading coach,
Pam Stein~~ to fill the space.

With . 1!9 - prior experience,
Steinmetz took on the squad realizing
that if she didn'l, the cheerleaders
would have a rough time starting over
next year.

"The former coach had personal
reasons for leaving ... I didn't want
the squad to be forced to disband ...
the enthusiasm and spirit was still
there, I am dedicated to keeping it
going," Steinmetz said.

Another problem the squad has

come across is the loss of members.
They started with twelve members
and now they are down to five .

. Since most squads do their prac­
ticing before school starts in the fall,
Steinmetz says that its hard for the
squad to adjust to the major shrinkage.

"We lost several students during
the fall semester due to schedule
conflicts ... it's difficult to practice a
twelve person routine with only five
people."

Interim cheerleadlng coach,
Pam Steinmetz

Though the squad is small and its
experience is limited, the commit­
ment is outstanding. Angi Mueller,
the captain of the squad, has been on
the squad for three years and also
cheered in high school. Freshmen
squad members Debbie Murrey and
Jill Grimmer also cheered in high
school. Marty Evans, sophomore, has
cheered at UM -St. Louis for two years
and Mark Kettering is a freshman
cheerer with no previous experience.

Cheerleadlng squad captain,
Angl Mueller

"The squad is pretty faithful in
representing the school; we're small
but we're very commitlf>A ... " says
Steinmetz.

One accomplishment that the
squad is proud of is that they brought
back the school's mascot to home
games.

"We've tried to get someone to
wear the costume ... and it [mascot]
has been at most of the home games,"
said Steinmetz.

Steinmetz has received many calls
concerning next year's squad. She
says that there are several students
ready to try out. She also finds this
surprising since on a commuter
campus it's hard to find involvement.

Steinmetz is uncertain about future
plans of coaching for the squad.

''I'm not sure at this time if I'll
take over the squad. Chuck Smith
(athletic director) will get the word
out [that the squad needs a coach] one
W:ly or another. Carol McGraw may
even be interested in coming back ...
right now we're just hanging on."

Riverwomen: Showing New Life
The University of Missouri-St.

Louis women's basketball team
showed new life last week, knock­
ing offleague power Missouri-Rolla
before coming up short against
natioanlly-rated Central Missouri
State.

The Riverwomen, who enter this
week's action 10-11 overall and 2-8
in the Missouri Intercollegiate Ath­
letic Association, got off to a rough
start on Feb. 4 when they dropped a
98-86 decision at Quincy. But they
bounced back with a 84-83 overtime
victory at Rolla, thanks · to. Kim
Cooper's last-second shot. Against
11 th-ranked Central Missouri, the
Riverwomen surrendered a three­
point halftime lead and lost 98-88.

The Riverwomen. still fighting
for a MIAA _playoff berth,will be
hitting the road to play Missouri
Southern on Feb. 16 and Pittsburg
State on Feb. 18.

Also this week the Riverwomen
will be looking to avenge three of
their league losses. They dropped

. their first meetings this season
against Sou th west Baptist, Missouri

< Southern and Pittsburg State. All
·three are in contention with UM-St.
Louisfor playoffsPOtsin theMIAA.

tournament.
Southwest Baptist defeated UM­

St.Louis 75-68 on Jan. 22inBolivar,
MO; Missouri Southern downed the
Riverwomen 80-74 on Jan. 26 in SL
Louis; and Pittsburg State tripped
UM-St Louis on Feb. 2 in St. Louis,
81-74. Pittsburg State is one of the
hottest teams in theMIAA. The Lady
Gorillas have won six straight con­
ference games.

Senior Usa Houska bas moved
into the number six spot on the
school's all-time scoring list. She
enters this week with 952 career
points, ahead of Chris Meier (947
points).

Houska has at least five games to
reach the 1,OOO-point mark. Only
five players in school history have
amassd 1,OOOpointsatUM-StLouis.

Junior Kim Cooper has moved
into 10th place on the school's all­
time scoring list. S he enters this
week's action with 858 points after
passing Kathy Rubach (839) at the
number 10 position.

Cooper also is about to crack the
top 10 in career rebounding. She has
373 rebounds and needs just four
more rebounds to pass Karen Lauth
(376) on the all-time list at UM-St
Louis.

SCOREBOARD

Rivermen: Riverwomen:

UMSL 104, Central Mo 99 UMSL88, Central Mo. 98

UMSL73, Northwest Mo 75

IT'S IN THERE: Junior -forward , Tammy Putnam, gives it her all
she shoots for two points . (Photo by Dave Bari)

W Ff 4.T 'S NEXT

Rivermen Al.at Women Basketball

Feb. 16: UMSL vs MO. Southern; Women 5:30, Men 7:30
Feb. 18: UMSL vs Pittsburg State; Women 5:30, Men 7:30

-'Dates printed in 60U are fwmegames.

I

Page '10 CURRENT February 14, 1991
~~--~------------------------~~~~--------r=============~~~~~~

Rivermen Knock Off Nation.ally
Rated Central Missou ri State

Senior Chris Pilz scored a career­
high 39 points as the UM-St. Louis
men's basketball squad knocked off
Central Missouri State 104-99 on Feb.
9 at the Mark Twain Building. The
win improved UM-Sl Louis' record
to 16-4 overal1 and 8-2 in the Missouri
Intercollegiate Athletic Association.

Central Missouri State entered
Sat. Feb. 9, game rated fourth nation­
ally in NCAA Division II. By edging
the Mules, the Rivermen improved
their home record this season to 11-0.
The victory also capped a successful
week for the Rivermen, who beat
Quincy 96-73 on Feb. 4 and Missouri­
Rolla 61-58 on Feb. 6. Both games
were on the road.

Southwest Baptist brings a 19-
game winning streak into
Wednesday's game at the Mark Twain
Building. The Bearcats (19-1 overall
and 10-0 in the MIAA) were ranked
Number 5 nationally in NCAA Divi­
sion II last week. They beat the
Rivermen 87-64 onJan. 22 in Bolivar,
Mo .EamestHalliedabalancedSBU
scoring attack with 18 points. SBU,
which has won the last three meetings
against UM-S1. Louis, leads the over­
all series between the two schools, 6-
5.

Missouri Southern, (10-10,5-5),
is led by S1. Louisan Kenny Simpson,
who averages over 20 points and 10
rebounds a game. The Lions lost to
UM-Sr. Louis 97-81 on Jan . 26 in S1.

I CAN FL VI: Juniorijuard Leon Kynard does his best to helptheteam
defeat. nationally ranked Central Missouri. (P~ll)to by Michelle
McMurray)

Louis. SiHlpson led MSSC with 28
points and 12 rebounds. The series
between the cwo schools is tied 2-2.

Piusburg State, (9-11, 2-8) , also
lost to UM-S1. Louis in Sc Louis. The

Rivermen won the Feb. 2 meeting,
88-85 . Marty McDermott scored 19
points in a losing cause for the Goril­
las. UM-Sl Louis leads the overall
series, 2-l.

Column from page 9

A conservative student group at
Dartmouth College is trying to raise
money to convince the school to re­
adopt its "Indian" name, which was
replaced more than 10 years ago.

Most recently, Native American
groups in October failed to convince
administrators and boosters at the
University of Ulinois at Champaign­
Urbana to give upCheifIlliniwek, its
Indian Mascot.

Personally I feel that Native
Americans should be proud :0 be rep­
resented in the fonn of school mascots.
The purpose of the mascot is to evoke
a competiti ve , strong and courageous
image for the team. What better ex­
emplifies strength and courage than
an American Indian tribe.

JOIN THE EXCITEMENT A T

BUSCH STADIUM
To apply for a limited number of

EVENT EMPLOYMENT OPPORTUNITIES
in a variety of jobs,

stop by BUSCH STADIUM

Thursdays, 4 pm to 7 pm
Saturdays, 9 am to 1 pm

in February

Enter stadium at Gate 7
Complimentary parl<ing in Stadium Garage East
-present pari<.ing ticket at stadium for validation­

STADIUM

<II>

"WolDen In Sports Day"
I Honored By UMSL

Twenty-three female athletes Anne Dugunai, Janet Iannicola,
were recognized athalftime of the Sue Lammert, Carmen Uorieo, "
men 's basketball game on Feb. 13 in Cheryl Spence, Mary Pat Timme
celebration of National Women in and Jennifer Zingg of the women's
Sports Day. The student-athletes soccer team.
were honored for their outstanding
academic 3nd athletic accomplish­
ments.

Those who were honored in­
clude: Carla Addoh, Jean Daehn,
Tara Gray, Stephanie Jensen, Pan
Paule and Geri Wilson of the vol­
leyball squad; Christine Berry,

Others include: Mary Connor
of the softball squad; basketball
standouts Kim Cooper, Kris
Earhart, Lisa Houska, Rachel
Nunnelee, Tammy Putman and

. Monica Steinhoff; and tennis play­
ers Julie Hohnson and Anna Polle_

ACE
The Association ' of Collegiate Entrepre­
neurs & The Small Business Monthly:
invite you to be their guest at the ACE 8th Annual

International Convention and Trade Show:

Feb)r"'ll :.~r"'\l '-) '1 -<')4/ 1 qq '1 ~ . \..~~ ~ L.... ~, _",, _ .. -
.' .'

.Adarns· r" 'lark Hate 1
Open to all students and staff, entrepreneurs or
potential entrepreneurs, of any age. This is a chance
of a lifetime to meet other entrepreneurs and to
NETWORK with others!!
call Saint Louis University at :

-EQUAL OPPORTUNITY EMPLOYERS MlF-
ph. 658-3850

I-------------I-----------------~------------I

PilzMoves Into No_ 2 Spot
On All-Time Scoring List

1/4 lb. Bacon Cheese Burger I ' '. :, -', . 1 1/4 lb. Hamburger Chile 1
1 ~ 1 1

Regular Custom Spiced Fry : : 20 Oz. Drink:

1 1 1
Senior Chris Pilz moved into

the No. 2 spot on the UM-Sl Louis
career scoring list with his career­
high effort against Central Mis­
souri State. His 39 points against
CMSU boosted his career total to
1,511, surpassingWiIliam Harris
(1,477).

he contributed nine assists, eight
rebounds and five steals. 20 Oz. Drink 1 1 $2.50 1

1 I I "Chris had a sensational
game, " says head coach Rich
MeckIesseL "He has done just
about everything for us this year.
He has had a great senior season."

$3.00 I 001SBl'ES 1 Expires 5/1/91 :
: 5t. Charles Bel Ridge 1 1

Expires 5/1/91 946-9883 426-7765 1 One Coupon Per I
1 : Regency Square 8801 Natural Bridge: 1

Pilz enjoyed one of the best all­
around efforts of his career against
CMSU.ln addition to his 39 points,

Pilz is just the second player in
school history to amass 1,500 ca­
reer points at UM-St. Louis. All­
time leader Bobby Bone has 2 ,678.

lOne Coupon Per Customer 1 Next to Blockbuster . I Customer:
1 1 Sun lllhm. - 7 p.~., Mon-Thurs 10 a.m. · 1 ,... .~ ••• " • 1

L _____________ ~ ___ -21_ ~~ ~0~a~~ ~ _.~. __ :!l ____________ ~

They're doing it again .
The search is on for the
1991-92 Current Editor

-The Senate Student Publications Committee in now accepti'1g appli­
cations for the position of editor of the Current for the uPcoming,1 academic
year.

The editor is responsible for the overall administration of the paper
and setting editorial policy.
-Applications must be picked up in room # 1 Blue Metal Building.
-Return the application as soon as possible to the Chair of Student Publica-
tions Committee along with a cover letter, clips, letters of recommendation
and references in a sealed envelope. Send applications to Sarapage
McCorkle .
• Prepare a detailed evaluation of the Current and a five minute oral presen­
tation for the committee interview. For more information, call the Current.

W·r i,te. FO:I ' T'be Cu,:r'r 'eo,t
C'a l.l 5,5;3 ~,·51 7'4. For

Info;., Or 'At 'te;'D.d, T 'h.e
S;t ,al'l M:e;ct,j,D,1 MOil., ·At

2 :30p.,IIl.

February 14, 1991 Cu rrent Page 11
--------------~--~~--

Library Gets Loud
For Scholarshi'p

The Friends of UM-St. Louis
sponsored a "Let's Make Noise in the
Library" fundraiser on Saturday,
February 2, in the Thomas Jefferson
Library.

Candlelit tables, fresh flowers ,
glitter and balloons decorated the
second level of the library around the
glass pyramid. The Fabulous
Motown Review featuring singers
Velvet and Satin provided entertain­
ment for the guests of the fundraiser.

Ticket prices for the event were
$40 to bea "paperback writer," $75 to
be a "novelist," and "Bestseller"
tables of eight were $600.

A member of The Friends ofUM­
St. Louis, said that the fundraiserwas
to establish a scholarship. A commit­
tee will later decide what the criteria
will be for a student to receive the
scholarship.

The Friends ofUM-St Louis said
their goal was $ 10,000 and that reach­
ing that goal will not be a problem.

Course Offered
About Contracts

A course is being offered by the
UM-St. Louis Continuing Education­
Extension for people interested in
learning more about different kinds
of contracts and what makes them
legal.

Understanding Contract Law will
meet in two sessions: 7-9:30 p.m. on
Wednesdays, February l3, 20, and
27; and 7-9:30 on Wednesdays, April
3, 10, and 17 on the UM-St. Louis
campus.

Fee for the course is $165. Partici­
pants will examine the basics of con­
tractlaw and wilileam how to write a
contract so that legal liabilities are
minimized.

To register or for more informa­
tion call 553-5961.

Seminar on Future
of Germany's Role

There will be an international

Advertising in the

Current
doesn't cost
it PAYS $$$

Ca:n '-f om at
553-5175

seminar on February 15 from 1-2:30
p.m. in the McDonnell Conference
Room, 331 Social Sciences and Busi­
ness Building.

Dr. Christian Hacke, professor of
political science, University of the
Armed Forces, Hamburg, Germany,
will discuss "Germany's Future Role
in World Politics."

Hacke received his Ph.D. from the
. Free University of Berlin. He has
written extensively about German
and American foreign policy, East­
West cre~atioris, security policy, and
the Middle East.

The seminar is sponsored by the
Center for International Studies, the
Department of Modem Foreign Lan­
guages and Literatures, the Depart­
ment of Sociology, and the Sigma
Iota Rho International Relations

. Honor Society.

Political Science
Director Retires

Dr. Edwin Fedder, professor of
political science and director of the
Center for International Studies at
UM-St. Louis, retired from UM-St.
Louis on January 31,1991.

Fedder joined UM-St. Louis in
1967 and has served in many leader­
ship positions including Chairman of
the Senate.

Dr. Joel Glassman, associate di­
rector of the Center for International
Studies has accepted the position of
interim director of the center.
Glassman will retain that position
until a search committee selects and
names a new permanent director.

Virvus Jones To
Speak on Campus

St. Louis Comptroller, Virvus
Jones, will discuss "Minority Partici­
pation in the St Louis Economy" on
Tuesday, February 19, from 11:00
a.m. to 12:00 p.m. in room 78 of the
J.C. Penney Building.

Jones will present an overview of
the current status of minority partici­
pation in the local economy, with a
question..and answer session follow-

ing . .
The lecture and discussion is

sponsored by the UM-St. Louis Pub­
IicPolicy Research Centers and Con­
tinuing Education-Extension.

For more :· nformation call 553-
5292.

Jimmy Carter Will
Address Students

Former President Jimmy Carter
will address participants and students
at a national conference at Washing­
ton University on February 28, at 4
p.m. in the university'S Complex
Field House.

Carter will speak on "Social Re­
sponsibility: Caring About Moral and
Ethical Issues" as part of the Ameri­
can Association of University Stu­
dents' five day, 13th annual national
conference.

"Race, Class, and Education: A
New Approach for the '90s," is the
theme of the conference lasting from
February 27 to March 3 at Washing­
ton University and several other area
locations.

The conference, hosted by Wash­
ington University student leaders, is
expected to attract more than 300
students to St. Louis.

KWMU Sponsoring
Quiet Fund Drive

KWMU, 90.7 FM, is sponsoring a
semi-quiet fund drive from February
15-23.

The semi -quiet drive goal is
$31,000. Of that total, $11,000 will
go to the National Public Radio
(NPR) to compensate for the addi­
tional cost ofNPR's war coverage.

During the fund drive, listeners
will be encouraged to call 553-6161
to pledge their support for KWMU
and its programming.

KWMU is one of the many public
radio stations around the country that
is voluntarily donating money to sup­
port NPR's war coverage.

KWMU is a service of UM-St
Louis and features news, classical
music, and jazz programming.

Make a world of difference.
Join a world leader in
environmental management.
l=ew problems are as far-reaching - and few
solutions as vital - as those involving the
environment. That's why the world class
engineers and scientists of International
Technology Corporation [fT] are committed
to solving a broad range of environmental
problems.

IT offers complete services from site
assessment and analysis to engineered
solutions and remediation. In fact . we're
experts in applying a variet y of technologies.
from bioremediation to thermal treatment.

Become part of the team of IT experts:

• Hydrogeologists
• Civil/Geotechnical Engineers
• Thermal Engineers
• Chemists
• Construction Engineers
• Industrial Hygienists
• Bioremediation Specialists
• Ecotoxicologists
• Civil/Environmental Engineers
• Geochemists
• Radiochemists
• Chemical Engineers
• Environmental Engineers
• Const ruction Management

We will be on campus February 26th.
Interested candidates should stop by the
College Placement Office for further infor­
mat ion or submit a resume to: Ray Janko,
Manager, Profassional Staffing and
College Relations, IT Corporation, 2790
Moaside Blvd., Monroeville, PA 1!1146-
2792. Equal Opportunity Employer MFHV.

Congra tulations to the new

Delta Sigma Pi Pledges

Joyce Acon Lisa Pietro Craig Hendren

Rachel Burns Jackie Reuber Angela Hill

Sheila Cieslinski Tammy Siegler Donald Jones

Christine Haberberger Laura Stabbs Roy McElroy

Joe Held Dan Weis Katie O'Brien

Cindy House Matt Young Doug Post

Kellie Kemp Scott Appel Chris Ryan

Mark McGourty Alan Chazen Rob Spelbrink

Lori Novak Rob Eveker Lisa Wagner

Vanilla Ice Waters Down
The Sounds Of True Rap
by Loren RIchard Klahs
for the Current

When is anybody going to come
out and take a stand? What is all the
fuss about a withe performing artist
stealing rap from the black urban
community? Vanilla Ice represents
all that is wrong with music today.
Not only has he taken away the black
birthright to therap, he has seemingly
lied his way to the top ..

The new book, Ice Ice Ice (The
Extraordinary Vanilla Ice Story) by
Mark Bego, is almost as useless as the
official Vanilla Ice biography that
was largely a pack of lies made up by
the Iceman himself.

While many of us refused to accept
rap music when it came out of the
urban ghettos because of its inherent
"blackness," , we welcome the likes
of Vanilla Ice with open arms. It re­
minds me of the 1950's and 1960's
when truly great songs by black art­
ists were not accepted by the mass

audience until the songs were re-re­
corded by white performers.

Vanilla Ice is a sham. This is not
what rap is all about. To be quite
frank, Vanilla Ice represents sterile
rap without any of the heart and soul
of the urban ghetto.

I cannot recommend this book or
the music of Vanilla Ice.When I see
this white "product" dancing around
on stage pretending to be black, it
makes my skin crawl.

Why is it that the so-called mass
audience cannot accept real rap mu­
sic? Is it because that N.W.A. and
Publ ic Enemy make us nervous? Is
their message too strong? Are they, in
fact, too black?

These watered down rappers are
making me sick. Milli Vanilli (who­
ever they really are), Vanilla Ice, and
the rest of them are doing a great
disservice to the music. They are
watering it down. They are taking
something really unique and turning t
lilly white.

This is not to suggest that all rap is
good. To be quite frank, I am getting
tired of rap that is thrown together in
a matter of minutes with little or no
LalenL

Vanilla Ice is little more than a
product that has been manufactured
for the mass audience. His music re­
minds me of television commercials
for Diet Coke.

Let's look at the so-called hits of
Vanilla Ice.

"Ice Ice Baby" is really a song
called "Under Pressure" by David
Bowie and Queen. The IcemansLi1l
denies this.

"Play That Funky Music White
Boy" was stolen from a disco song of
the late 1970's by the group Wild
Cherry.

Rap belongs to the likes of Run
D.M.C., M.C. Hammer, N.w.A.,
Public Enemy, and dare I even say
it.. 2 Live Crew!

You can take it or leave it, but
please don' t confuse it!

Congratulations to the winners of the
J ane's Addiction/ Soul Asylum tickets.

The winners are Scott
Holtzman and Doug
Seymore, (pictured at
the right).This contest
was sponsored by the
Current

"IT'S EASY TO FIIiD TIME
T WORK AT UPS:'

L

"With a part-time job at
UPS I'm making it on my own.
earn almost $10',000 a year
working about 4 hours a day. And
can even borrow up to

.'~ $1 00,000 for 4 years of college.
:.:-~l-;

"But there's a lot more to a
job at UPS. I get full-time ben­
efits, even though I work part­
time. And I have the chance to
make even more money-if I'm
promoted to part-time supervisor.
No other company makes a
college education so affordable.

"At UPS, most students
work in Operations and some in
Accounting, Industrial Engineer­
ing, I.S. and Customer SeNice.
So if you want to give your par­
ents help, give UPS a calL"

Openings exist at the
UPS Earth City bui lding and the
Jefferson Ave. building (at
Highway 40). For more information
call 553-5317 or visit 346 Woods
Hall. We are an equal opportunity
employer.

WORKING FOR STUDENTS WHO WORK FOR US.

UPS DELIVERS EDUiCATION

.:.<::' :.' ...

Theres an IBM PS/2
lllade for every student body.

::-:::: .. : .~ . . . : " ". ~
. ::::::,:<{:. ",' '\'

:: . ' \ · 8513 Color Di~play\ :-:U

H: ::/])reloaded soff\v~re::::} ' U
IBM DOS 4.0 ..

Microsoft® Windows T~ 3.0 < ~• . ,·······1
•. : •. '.' Word for Wi noows.'" * , ,::::

:<\ hDC Windows Uti1itic~ I ~'* "n
>.ZSoft SoftTY()c I ~t .. ' .•.. . : ~

•· •••• ·.: .. :· .•.. $1,799 .. : .. · .•.•..• :. ···.:;· · ••• ::··.:

]~~~: ... · •. Jjj;.....iI •••••••• ·· !

. . '}" ':~:~:~< :. " -:::-: .. ,

,',,'. '<: " <.'~/
2MB memory . . ,.;:.: r · .. ·:· ··

30MB fixeddisk.drive
. 8513Color:D.i.~play .. '

. Preloadcdsoftwa~~ : :
fBMDOS4.0 · •. : ... : .. :., ;

.. ' MjerosOftWindows,3.fl.·
. . Word for Windows* :' •. '. ')

. hOC 'Yindow~ ~ltili~ies~:<: •. :
. Z~oft Soft I ypt' t :. '. • .

$21349

. : • •••••• • - > • •• •

Printers

IBM ProprinterH4 III
w/cable (Model 4201-003) $ 349

~< .. / ';::;:-:"
'::::::;>

:-'<:~ .. '::-: IBll il' PS/2 ::::: :: .' . . .', U'l

> .. : . .< >Model 55 SX (W61) ' . . :., · i~:~~\ ,
.<: ' . ;:~\~: .. /
~::::::;~) 2MB mem('fY '. r.'W:~j:::;:'

60MB fixed disk drive .: ~
. 8515 Color Display iA

- ' .-. ~

Prcloaded software: ::

IBM DOS 4.0 '<0:
.. , Microsoft Window$ 3.0~ '... .:
. ". \Vord for Window5 and EXCC\"'*':

hDC:Windo,\'S Ftilitic~ '* .. '
. . . : Z Soft SoftTypct

.'. :, :' ' ... '$20.' ··'"199
." '": ' - :: '. - . . . ,-1. '," . .

: -".-.... .

'.:: ~ . .;::: ::: ' ' . , '. '.

·:·<{t99r .. 60MB .frxeddiskdrlVEL::;:;:::.
IBM Proprinter X24E
wlcable (Model 4207-002) $ 499 'Model~ SX ('Thl)il

,

IBM Proprinter XL24E
w/cable (Model 4208-002) $ 679

;: .-: '::.-. :' .•••. :. $2,699· ..~

..•...•.••.•..• hDCWI~Ut,IRI .. ~ •• J
IBM LaserPrinter E

:::)';::::MOdel' 70 {T6I) . '.:.!
:~:y :::: .: $4,3<J9'· ·':::·:::rJ

w/cable (Model40l9-EOl) $1 ,039
Preloaded ' /

.. .. 'with I BM DOS 4.0 .•

~1~,I~ililil~;111
Hewlett-Packard PaintJet®
color graphics printer
(Model HP 3630-A) $ 799

:ind ~icrosoft Windows~.Ol

Whether you need a computer to write
papers or create graphics, charts and
spreadsheets, there's an IBM Personal
System/2 that's right for you.

The IBM Personal System/2 family
of computers has everything you asked
for ... including pre-loaded software, a
special student price and affordable loan
payments. ** All models come with
IBM DOS 4.0, Microsoft Windows 3.0,

:/.:.:~>..<: :'.::: : -:. ::.': _ , ,,'<.' , ' ;

:ltl~~~~~· .. · .. ·~ ... ···~:~·~;::~ :~·~

3.5-inch diskette drive and an IBM
Mouse.

Try one on for ~,ize. We're sure .. you'll
. find one that fits just right.

. And on a different note, for only
$599, you can get the Roland Desktop
Music System that transfonns your IBM
PS/2 with Micro Channel into an excit­
ing, comprehensive music maker.

For more infonnation on special student
prices contact:
Dan Volansky

103 D SSB553-6009
**This offer is available only to qualified college students, faculty and staff that purchase IBM Selected Academic Solutions through participating campus outlets
or IBM 1 800 222-7257. Prices quoted do not includesales tax, handling and/or processing charges. Check with your institution regarding these changes. Orders
are subject to availability. Prices are subject to change and IBM may withdraw the offer at any time with written notice. *Microsoft Word for Windows, Mi­
crosoft Excel and hDC Windows Utilities are Academic Editions. ZSoft SoftType is the Academic Version. IBM, Personal System/2, PS/2, and Micro Channel
are registered trademarks of International Business Machin('s Corporation. Microsoft is a registered trademark of Microsoft Corporation. Roland is a registered
trademark of Roland Corporation, US . Proprinter is a trademark of International Business Machines Corporation. Windows, Word for Windows, and Excel are
trademarks of Microsoft Corporation. hDC Window Utilities is ' trademark of the hDC Computer Corporation. ZSoft SoftType is a trademark if Zsoft Corpora­
tion.
IBM Corporation 199 1.

	February 14, 1991 p1
	February 14, 1991 p2
	February 14, 1991 p3
	February 14, 1991 p4
	February 14, 1991 p5
	February 14, 1991 p6
	February 14, 1991 p7
	February 14, 1991 p8
	February 14, 1991 p9
	February 14, 1991 p10
	February 14, 1991 p11
	February 14, 1991 p12

