
. Issue 731 UNIVERSITY OF MISSOURI· ST. LOGIS

Students Call DorIn
Conditions Substandard

Goodbye Graduates!

by Matt Forsythe
of The Current staff

Despite unrest by students about
problems in the UM-St Louis Resi­
dence Hall, the North County Health
Depanrnent tecently gave the dorm
food service an "A" rating.

The residence hall, located on the
Incarnate Word Campus, is now
owned by the Sisters of the Incarnate
Word, a convent that currently re­
sides in an adjoining building.

Students are still complaining
about the food, even after the Health
Departtnent's inspection.

"I'm afraid of their scrambled
eggs. I don' t know what you have to
do to an egg to achieve that kind of
result," said Igor Proleiko, a Russian
graduate student studying at UM-St.
Louis.

"Dinner is ghastly," said John
David, another student resident.

Sharon Jeffery, a manager for
Food Service Consultants, said the
problem is not the food, but person­
ality conflicts .•

"We can't please everyone
everytime. I've seen a lot of dorm
food and I think ours is top quality,"
she said. .

The students say they have called
the Health Department about these
problems during the past year. Offi­
cials at the North County Health De­
partment sai4~ey r~eived IlQJormal
complaints about the dorm's food
service. The dormitory's cafeteria re­
ceived its first inspection on May 1,
1992.

Bob Arnold, a supervisor with the
Health Department, acknowledged
that the cafeteria should have been
inspected when students began eating
there last August. But he said no ac­
tion could be taken against Food Ser­
vice Consultants despite the students'
allegations about the quality of the
food.

The student complaints about the
residence hall also include a lack of
parking, showers with unpredictable

water temperature variations and un­
. clean bathrooms.

The former manager of the resi­
dence hall, Jim Weinstein, conducted
an informal poll of the students'
thoughts about the dorm conditions.
One student commented about ,the
need for "better food service l better
parking and better housekeeping." The
rest of the polls made similar com­
ments.

Karl Beeler, assistant to the vice ·
chancellor of student affairs and the
director of residential life, said
Weinstein's poll "is not an official
University document and I don't see
it as representing the opinion of the
residents of the hall. "

"Admittedly, there are some
problems," Beeler said. "Students had
a number of complaints about the
food service. There wasn't much we
could do about it. We aren't in a
position to hire or fire the food service.
The landlord[s] hired the food service
years ago. We didn ' t hire the food
service, it came along with the lease."

Photo: Mia M. Ali

CONGRATULA:IONS: Chancellor Blanche Touhill awards the 1992 graduates their diplomas May
17,.at the St. LoUIS Arena. Sanford McDonnell , chairman emeritus of McDonnell Douglas Corporation
del~vered the commencement speech. Two honorary degrees were presented. Helen Nash, M.D.,
recleved a Doctor of Humane Letters and Colin Graham recieved a Doctor of Fine Arts.

Beeler said the lease also gave the
dorm only 15 parking places. 'Thisis
something we are addressing in the
new lease," he said.

McMurray Elected NeW' Editor
Those 15 parking places could by Matt Forsythe

not be used by the students who lived of The Current staff
in the dorm. The Honors College,
located in the residence hall, needed For only the third time since the
parking places for students who took paper's inception in 1966, The Cur­
_courses ill . the;.resid~~ ball durin.g . _ rent will have a woman as gditor-in-
the day. Chief.

Despite these problems, Beeler Michelle McMurray has beell
seemed confident about the coming elected to serve as editor for the 1992-
year. ''Now that we are through the 1993 academic year.
first year and the sisters are moving, McMurray began working at The
we can resolve the parking problems Current as a photographer in 1988.
and we can hire a food service of our She gained the position of photo editor,
choosing." and then went on to the position of

In regards to students' complaints news editor in 1991.
with plumbing and cleanliness, Beeler "Because I have worked in dif­
said,"We'll continue to work witb the ferent positions on the paper, I have
maintenance and custodial people to been able to learn how the paper
improve those services." . works," McMurray said. "I have a

The Sisters of the Incarnate Word good understanding of how the dif­
are moving out this sumer and the ferent departments work together to
lease is to be renegotiated by June 30. produce an issue."

Michelle McMurray

zen on the street. These have been
valuable experiences for me," she said.

McMurray is a graduate student
in her final year at UM -St. Louis. She
is seeking a master's degree in Crimi­
nology and Criminal Justice.

As far as content of the paper,
McMurray puts human interest sto­
ries high on the list of priorities.

"I want to keep consistent the
wide variety of stories. I think it is
important to cover a wide variety of
student activities and more human
interest stories. " she said.

She listed past stories such as the
AIDS Memorial Quilt on display at
Forest Park Community College and
Ozzie Smith visiting Normandy High
School as examples of stories that
¥>,eren't directly involved with the
UM-St. Louis campus but deserved
coverage in The Current.

Chapman Wins Award

McMurrayhassomepriorexperi­
ence in the professional world. She
has served internships at two major
television stations (KTVI and KMO y)
and one major radio station (KMOX).
She also does an entertainment seg­
ment for American Cablevision.

"These experiences have enabled
me to see how the real world of broad­
casting works: how to set priorities;
the importance of deadlines and inter­
viewing people, from famous politi­
cal figures to your "average Joe" citi-

"My main goal and responsibility
is to oversee the administration of the
paper and to see that we inform the
campus community," she said.

"We have a really good staff. I'm
confident of their abilities . I'm really
looking forward to [this year),"
McMurray said.

by Lauren Tsuglta

Current news reporter

June 8, 1992

University
Center Computer
Lab Funds Cut
by Anjanette Smith
of The Current staff

EffectiveJuly 1, thecomputerlab
located on the second floor ofU ni ver­
sity Center will no longer be in opera­
tion.

"The computers here were inap­
propriate in terms of the larger context
of computers all over the campus,"
said Robert Schmalfeld, Chairman of
the Student Services Fee and Student
Activity Budget Committees.

In light of the increased number
of new computers available at other
computer labs on campus, the grow- .
ing complexity of software needed
for the computers and the necessity
for a computer staff in the lab, the
Student Services Fee Committee,
which has funded the lab since its
establishment two years ago, decided
to discontinue funding.

University Senate

computers, related equipment and
furniture for printers and modems
from the lab to those organizations
that submit applications to the com­
mittee. The applications are then ap­
proved or denied by the committee
and the equipment will then be dis­
tributed to those organizations whose
applications are approved ..

The decision to handle the redis­
tribution of the equipment in this way
has received mixed responses from
two of the organizations that used the
lab frequently.

Student Government Association
(SGA) had no comment but is apply­
ing for computing materials.

The other main user for this lab
was the University Program Board
cuPB). The UPB secretary remarks
that the closing of the lab shows a lack
of support for students by the Student
Acti vities Office. Schmalfeld said the
room will benefit student organiza­
tions in the future.

"The room will become a student
organization space in general for first­
come, first-serve basis. I hope some
of the side benefits from that may be
that there will be more communica­
tion among organizations which I
think would be helpful," he said.

Ellie Chaptnan, Coordinator of
the Writing Certificate program,
received the 1992 Chancellor's
Award for Excellence for an aca­
demic non-regular. This is the
fourth time that this award has been

dents writing abilities and gives
them experience through intern­
ships at local businesses and pulr
lic agencies. These internships
sometimes lead to full-time em- ·
ployment" Larson said.

Gay Activists Angered by Perot's Remarks

given.

"I think what has made the
Writing Certificate program work
is the fact that as the coordinator,
I have one foot at the University
and one foot in the community. It
has been our formula for success,"
Chapman said.

"Although there were a number
of excellent nominees, Ellie
Chapman was clearly the person
who has given the most outstand­
ing contribution to UM -S l Louis
and the community," said Ruth
Person, Associate Vice Chancellor
of Academic Affairs. Person served Ellie Chapman

"To me, she does for the Uni­
versity what we should be doing.
She bridges the gap between the
work at the University and the
possibilities of jobs outside the
University," said Nancy Gleason,

as the Chair of the Awards Committee that presented
Chapman with the award.

Students, Faculty, Staff and people from the com­
munity wrote letters of recommendation in support of
all the nominees.

Charles Lar;on, chairman of the English Depart­
ment, made the official nomination which represented
a testimonial of the letters received. .

"Ellie Chapman is a marvelous asset to the Univer­
sity. Her talents and efforts are shown in the prospering
Writing Certificate program and her excellence as a
classroom teacher." Larson said.

Chapman has taught atUM-St. Louis for the past 21
years. In recent years, she has taught Grammar and
Editing, News Writing, Feature Writing and Business
Writing. Chapman is also the Coordinator of the na­
tional-award winning Writing Certificate program. This
program began in 1979, when only two people received
certificates. Since then, over 500 students have par­
ticipated in the program and have received certificates.
In the program, students must complete five writing
courses and an independent project or an internship
which Chapman helps arrange.

"The Writing Certificate program develops stu-

an English Lecturer and colleague of Chapman.
Dennis Bohnenkamp, a Senior Lecturer in the

English Department, also sees Chapman as extremely
helpful to her students.

"Ellie helps students make the transition from the
University to the working world. She has a direct
influence on students by helping some of them fmd
their first job," he said.

Chapman received the the 1984 Outstanding
Teacher award from the UM-St Louis Alumni Asso­
ciation and was named one of St Louis's "Successful
Women" by St Louis Marketplace magazine. She
earned her M.A. from Murray State University. She is
an alumna of CORO Women in Leadership and a vice
president of the Women in Leadership Alumnae.

Chapman was the first non-regular lecturer on
campus and is a strong supporter of teachers that are on
one-year contracts. There are now 250 non-regular
lecturers on campus who have been hired with one
year contracts.

Chapman has decided to take the early retirement
package. She will continue to be the Coordinator of
the Writing Certificate program and will teach classes
part-time.

by Thomas J. Kovach
of The Current staff

The Editor of the Gay and Lesbian
News Telegraph said Ross Perot,
potential United States presidential
candidate, threw away "millions of
votes" after saying gays and lesbians
should not hold top White House po­
sitions.

"It's a real disappointment,"
Telegraph Editor Jim Thomas said. "I
think gays and lesbians were willing
to give Ross Perot a fair hearing."

In an interview with Barbara
Walters on ABC1s20(20, which aired
May 29, Perot said he wouldn't con­
sider a homosexual for a top post in
the defense, trea-

service to acknowledged homosexu­
als. That policy has created a major
rift between the federal government
and the gay community.

Thomas said Perot's 'comments
give Democratic presidential hopeful
Bill Clinton the backing from the gay .
and lesbian community.

"He's the only candidate who has
outlined a program," he said.

Thomas believes Perot was "fo­
cusing on gaining Republican
[votes]," and he criticized the Bush
administration for not spending
money to deal with AIDS.

"I would be really curious as to
what direction Perot is going," Tho­
mas said.

He added that
sury or education
departments.

"No, I don't
want anybody
there that will be
at a point of con­
troversy with the .
American people.
It will distract
from the work to
be done," Perot

"I think gays and
lesbians were willing
to give Ross Perot a
fair hearing"

the gay and les­
bian community
would like an
anti-discrimina­
tion law similar to
the American
Disabilities Act
and amendments
to the 1964 and
1967 Civil Rights

-Jim Thomas
Telegraph Editor

said.
But Perot, who is on the verge of

officially announcing his presidential
candidacy, said that "what people do
in their private lives is their busi-
ness."

Perot told Walters that he would
not change the current ban on military

..

Act
"B ut we have real reasons to make

an anti-gay and lesbian violence act
so we can stop gays and lesbians from
being murdered and having their
homes burnt down," Thomas said.

Tom Chorlton, a lobbyist for gays
and lesbians, says Perot needs to be
"tolerant"

Last week, on NBC's Today Show,
Perot wanted to clarify the remarks he
made on 20/20. Perot acknowledged
that he had gays working for him and
that he had a high regard for them.

But Chorlton said Perot has "no
real understanding of the issue."

"Perot's statements falls in be­
tween," ChorIton said. "The way it
came up on 20(20, it put a negative
spin on it. It really indicates he hadn't
thought it through."

Chorlton compared Perot's com­
ments to John Glenn's comments
during the 1984 presidential race.

"Glenn just didn't get it. I don't
know how many times we talked about
gay rights. He said he didn't want the
issue of hiring gays to be a matter of
personal preference," Charlton said.

"My response was this , 'the real
point is gay rights, notto1erance. No
government official should discrimi­
nate against [homosexuals].'"

Chorlton said Perot is not able to
separate "rights from tolerance."

"Even with this clarification on
the Today Show, Perot doesn't un­
derstand the difference," Chc.dton
said.

NatalieDrew,aseniormanuscript
specialist for the UM-St. Louis Tho­
mas Jefferson library, agrees with
Thomas and Chorlton.

"A lot of people, myself included,
were thinking about voting for him,"
she said. "Now he's off the ballot."

page 2 THE CURRENT

Wesley Foundation
Offers Variety of Activities For UM-St. Louis Students

If you are looking for inspiration,
fun, friends, Bible Study, personal
and confidential conversation or are
just wondering about life's meanings,
you may find that the Wesley Foun­
dation Campus Ministry is just the
group for you.

Wesley Foundation is sponsored
by four Christian denominations: The
United Church of Christ, The Chris­
tian Church (Disciples of Christ), The
Presbyterian Church (USA) and the
United Methodist Church. The student
group is open to all who would like to
join.

The fust Bible Study, sharing and
prayer group will meet on Monday,
Aug. 31, at 3 p.m. and will be a joint
meeting with the Newman center. As
this is being written, it is to early to
reserve a space, so watch the bulletin
boards or call the Wesley Foundation
for the location.

Wesley Foundation cooperates
ecumenically on campus working es­
pecially with the Newman Center in
Bible Studies, educational and recre­
ational activities. Wesley Foundation
is also active with students from other
campuses and has a weekly meeting
at 1st Congregational Church of St
Louis, located at 6501 Wydown,iJust
east of Big Bend Ave.), between 3
and 7 p.m. on Fridays.

One of their early events is a float
trip on the Niangua River Sept 25
through 27. For $20 you can go with
the St. Louis Wesley Foundation to
meet other Wesley Foundations from
around the state at Bennett Springs
State Park. They will camp on Friday
night, float on Saturday and return on
Sunday. In the middle of everything
they have worship, singing, games,
and time to make friends from around
the state. The Wesley Foundation will

also hold a Faith and Life Retreat in
February, join with others in a Global
Education trip in January, (usually to
Central America), and participate in
regional and national conferences.

They provide opportunities to
volunteer. If you would like to join us
for a Saturday working in a food pan­
try or doing fix-up jobs, or if you
would like to volunteer on a regular
basis to work with the elderly, children
or persons with special needs, call the
campus minister. He will aid you in
finding what you are looking for.

For the first time this year The
Wesley Foundation will be awarding
a small scholarship to a student who is
active in campus ministry or a local
church and who demcnstrates aca­
demic potential and need for the
scholarship. Applications can be ob­
tained from the campus minister. Fi­
nancial support is also available for

certain faith enrichment events.
The Wesley Foundation Campus

Minister is Roger Jesperson. Rev.
Jespersen is an ordained United
Methodist minister appointed by the
church as campus minister. Rev.
Jespersen is in his 9th year at UM-St
Louis. The Wesley Foundation office
is located at Normandy United Meth­
odist Church, 8000 Natural Bridge
Road, just across Natural Bridge from
Benton Hall. His telephone numbers
are 385-3000 or 391-0747.

If you want your faith to grow and
mature; if you are interested in inte­
grating your faith with your knowl­
edge; if you want to meet and make
friends from diverse backgrounds; try
Wesley Foundation. If you haven't
found them earlier, The Wesley
Foundation will meet you at the
EXPO.

Stanley H. Kaplan-Test Prep Celebrates 52 Anniversary
Stanley H. Kaplan's test-taking

techniques and educational programs
have more than 50 years of experi­
ence behind them. Recently celebrat­
ing their 52 year anniversary, they
know what helps boost confidence­
and scores. So if there's a test in your
future, take Kaplan-not chances.
They are the leading test prep organi­
zation for: ACT, P/SAT, LSAT,
GMAT, GRE, MCAT, DAT,
NCLEX, GREPSYCH, Advanced
Medical Boards,OAT,NTE TOEFL,
FLEX, Speed Reading, and more.

All new Law School Admission
Test preparation will begin Mon­
day, June 8, at 6 p.m. This te~t prepa-

ration course in nine, four-hour ses­
sions including reading comprehen­
sion, logical reasoning, logical games,
and essay writing. It is taught by ex­
perienced skilled instructors who
sharpen your analytical, reading and
writing skills.

Courses begin with a diagnostic
test which gives you a customized
computer evaluation report, including
score correlation and evaluation of
your strengths and weaknesses in each
test area.

Classes are held at Kaplan Edu­
cational Center, 8448 Delmar in
Delcrest plaza. This course will pre­
pare students for the "new" National

Singing Is
Their Thing
UM-St. Louis Gospel Choir
Welcomes Freshmen

The UM-St. Louis Gospel Choir is one student
organization that welcomes anyone who has a love for
music. There are no auditions required for joining and
they sing on and off campus. Membership dues are $5.

Last fall, they had an introductory reception where
interested students came over to eat. They were also able
to hear some of the singers perform. They followed the
reception with a myriad of performances on area college
campuses like Washington Universi~ and Harris-Stowe.

During October through November, they prac­
ticed very hard for the production, "The Best of God," a
Gospel musical that highlighted events in the Bible. The
show was a big success and a lot of fun.

In the Spring of '92, the Gospel Choir performed
during Black History Month. They produced a video to
showcase their 1991-92. In addition, they had an end of
the year reception. They raised over $200 this year, and
they will purchase new choir stoles to complement their
robes.

They are currently working toward furnishing an
office in the music building. Also they are preparing a
reunion concert with graduates of our choir. Interested?
Call the advisors, .Rochelle DeClue at 553-5450 or
Janice Harris at 553-5692 for more information .

LSAT exam October 3,1992.
Medical College Admission Test

preparation course for admission into
the medical school of your choice
beginning Sunday, June 14 from 10
a.m. to 2 p.m.

The course begins with a diagnos­
tic test which gives each student a
customized computer report, includ­
ing score correlation and evaluation
of your strengths and weaknesses in
each test area.

Once lessons are underway an
experienced Kaplan medical special­
ist will help broaden your working
know ledge of biology , chemistry and
physics, as well as sharpen your

..

I'm Here

mathematics, readingcomprehension,
problem solving and essay writing
·skills.

Classes will be held at Washing­
ton "U" Hillel Foundation, 6300
Forsyth and at the Delerest location.
These classes will end Sunday, Aug.
18 in preparation of the MCAT Sep­
tember 19 test date.

Again, Kaplan Educational Cen­
ter is the largest and most successful
test preparation company in the nation.
All students are given home study kits
and use of hundreds of hours of audio
tapes at the Kaplan Test-N-Tape
Center in Ladue. For more informa­
tion about Kaplan call 997-7791.

When You Need Me
' ..
~==========~'" .

\

: ~ : :\~ .. ' .

. . . -.

. ~ :.~
~ A

CIRRUS.

The Autolllatic: 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 A TM card can
be used at the machine in University Center if it has a BankMate or Cirrus symbol on it.

fltnllUlllliJ;l3anA
7151 NATURAL BRIDGE

383-5555 ST. LOUIS, MO 63121 Member FDIC

June 8, 1992

LOTS OF ACTIVITY:lf You are interested in joining the
Wesley Foundation, sponsored by four Christian de­
nominations, please call RO{:ler Jespersenat 385-3000.

UM·ST. LOUIS SPECIAL
for students and faculty

$250 A MONTH
ONE BEDROOM APARTMENT

NEWLY REMODELED
DRAPES, NEW APPLIANCES

CABLE READY

RIDICULOUSLY AFFORDABLE
MINUTES FROM UM-ST. LOUIS

Spring wood Leasing Office
-1')12 A Springdale
St. Louis, Missouri 63134
429-561)9

June 8, 1992 THE CURRENT page 3

Mark Twain Bank Begins Employment Bonanza
...------ Advertisement

Students For Choice
28 Banking Locations

Mark Twain Bancshares, Inc. is a
28-year-old bank holding company
that operates 28 banking locations in
SL Louis, Southwestern illinois and
Kansas City, MO. The Company also
operates several non-banking finan­
cial businesses, such as Mortgage,
Bank, Brokerage and Trust, that of­
fer products and services, which
complement the bank's traditional

ensure a high level of accuracy and
customer satisfaction, while main­
taining a -::ost-effective and produc­
tive environment Company-wide.

One of the support groups, Mark
Twain Services, is a multi-function,
information processing team that
supports nearly every department or
unit of Mark Twain Bancshares,Inc.
The group is located along with sev­
eral other of the Company's central
support groups in a newly refur­
bished, state-of-the-art Operations
Center off Olive Blvd. in Olivette,
Mo.

services.
To support this wide array of

products, Mark Twain has several
sophisticated, centralized support
divisions that perform all the essen­
tial back-office services needed to

Mark Twain invested consider­
able resources in purchasing and
custom-designing its Operations

I

McLaughlin Real Estate
~ 3950 Canterbury. Built in 1930, this duplex
is typical of the superior construction of that era.
This is a beautiful building with indirect lighting,
fireplaces, lovely molding, rec. room in the base­
ment, screened porches. A fun place to live. Perfect
for owner occupant.

7214 Ral'inill. Magnificient English Tudor (i
with exquisite architectural detail on a private street
overlooking the lake. There are 5 bedrooms, 4.5
baths, a master suite with woodbuming fireplace,
living room fireplace, elegant leaded and stained
maid's quarters with separate entrance and staircase.

~ 3025 Nordic. Beautifully maintained four
bedroom home with an open staircase, updated
kitchen, enclosed porch and patio overlooking an
extra large yard, two full baths, garage and central
air. Great home for large or growing family.

8200 Glen Echo. Beautiful leaded glass win- Q'
dows adorn this Tudor. Features include: lovely
screened porch off the large sunken living room
with huge woodburning fireplace, plaster
madalians, parquet floors, lovely millwork. Nine
room home with lower level farnly room with bar.

8400 Natural Bridge Road

"®2272 Riverwood TraiL Seven room condo in
prestigeous Riverwood Place. It is across from the
pool and has 3 bedrooms, 2.5 baths. For lease,
lease/pruchase or sale. ,-----------. ~f YOlt Clre illteresled ill l'isiling I
, allY of localiolls pictured abol'e please.'
~Clll McLClllglliin at 389-9998. I ___________J

Center to achieve greater efficien­
ciesand productivity for the company
and as a good-faith investment in the
approximately 275 people, who work
there.

The facility was created to best
accommodate work-flow patterns
and to be user-friendly to the staff
responsible for getting the work done.
This aspect was especially important
for the Mark Twain Services group,
which is responsible for 13 different
functional areas relating to the pro­
cessing, distribution, collection and
analysis of funds and/or accounts as
well as being responsible for all
technological computer support for
the entire Company.

Some of the important qualities
of Mark Twain Services include vol­
ume, speed and accuracy. To illus­
trate volume, Mark Twain's Bank
By Mail and Lockbox departments

received about 500,000 calls last year
and is able to access customers' ac­
counts to determine an answer to
their question in just two seconds! In
addition, the Applications Support
group solved more than 7,000 prob­
lem situations or questions for the
Mark Twain Banks. Mark Twain
Services is also responsible for Data
Control, Account Analysis Systems!
Programming and more.

Mark Twain Services is an im­
portant group that contributes sig­
nificantly to Mark Twain's top qual­
ity customer service and strong repu­
tation. The examples above repre­
sent a small glimpse into the magni­
tude of the group's activity.

To learn more about the respon­
sibilities of Mark Twain Services or
how you can join this exciting group
at Mark Twain, please call Mark
Twain's Job Line at 862-7577.

._-------------- ----

by Nancy Lewis
President

In February of this year,
three UMSL students met to form a
new student group dedicated to di­
rect political involvement in the re­
productive choice issue. In less
than two months, Students for
Choice became a recognized student
group, increased its size to over
thirty members and collected over
two hundred signatures at UMSL in
suppon of reproductive choice.
Students for Choice helped to fund
nine UMSL students who attended
the April 1992 March for Women's
Lives in Washington, D.C. We
worked with the St. Louis Student's
Coalition for Choice to organize,
fund and direct actions for the
Washington, D.C. march and for
the local rally and political activities.

Students for Choice was founded
to give pro-choice students the op­
portunity to become politically in­
volved. Our goals are:

1. To provide information and
raise awareness about pro-choice
legislation. 2. To network with other
pro-choice student groups. 3. To
promote student involvement in the
political process.

Our plans for the 1992/93 school

year include:
- participation in a political

leadership training seminar.
- several state lobbying days in

Jefferson City.
- campus information seminars.
Students for Choice organized

to provide information and political
training to students who want to
work to keep reproductive freedom
legally protected as a woman's right
to choose. We mobilized partly in
response to the religious anti -choice
minority that is trying to overturn or
rescind the legal right to reproduc­
tive freedom. We believe that each
woman, not the Church and not the
S tate, should have the right to choice
of reproduction. We believe that
the State and the Church have no
compelling interest in a woman's
private decisions about reproduc­
tion.

Students for Choice invites all
interested students to the first meet­
ingofthe 199493 year. Themeeting
will be held on Friday, September 4,
1992 at 1:00 p.m. The location will
be posted during the flrst week of
classes in the fall. Please join us at
this important planning session.
There is still much work to be done
to assure that a woman's right to
choose remains a legal right.

r---· ... -----------"
$10.00

OFF

I 1-618-446-2375 1-800-344-4764 I

L~~~~=~~~~~~!~ _____ ~~J

ONS PEER ASSISL
WHAT IS HORIZONS PEER

ASSISTANTS?

A. A student organization where a UM • St. Louis student can
go to find a friendly face and a supportive ear.

B. A place to discover what career is best for you.

c. A group of students who conduct workshops on such topics as
time management and career exploration.

D. A career resource 'center with information on occupations,
graduate schools, etc ...

E. All of the above.

THE CORRECT ANSWER IS tiE."

If any of the above is of interest or can benefit you, please
don't hesitate to come and visit us.

HORIZONS PEER ASSISTANTS
427 SSB
553·5730

page 4

HELP WANTED

EXTRA INCOME "92"
Earn $200 - $500 weekly mail­
ing travel brochures. For infor­
mation send a stamped ad­
dressed envelope to: Travel
INC., P.O. Box 2530, Miami,
FL 33161

FOR RENT

3BR,2 1/2 Bath Condo located
in Florissant just north of New
Halls Ferry- off of Lindberg
(N. Hwy 67). Occupancy limit
of 5. One car attached garage -
many amenities. Call Jo Anne
949-3950.

1 Br TWNH. $200 moves you
in . Range, Refrigerator, A/C,
Carpet. 5 min. from UMSL.
$279/mo. 2550 Lucas Hunt.
385-0728 .

FOR SALE

'82 Kawasaki 550 LTD and
Bieffe helmet. In good condition
and 'extremely reliable . $890 for
both. Call Alfie at 553-5174 or
553-5175.

--

OPPORTUNITIES

Child Care needed Monday and
Wednesday starting June 15th .
Must have own transportation to
Maryland Heights. Call 553-
6149.

SERVICES

NEED FINANCIAL AID FOR
NEXT YEAR? Financial Aid
Hunters will match scholarships,
grants and loans for the
undergrad, graduate student, or
athlete. Everyone is eligible. Call
toll free 1-800-USA-I221 Ext.
#2312.

THECORRENT

. , ' . ': ' , . , .. .

-

ISCELLANEOUS

The Woman's Center will be open this
smnrncr from 8:00 AM to 9:30PM
Monday - Thtmrlay and 8:00AM to
5:00PM 00 Fridays. Join us and fill out
an Emergency Con~ Fmn, study ex
relax with coffee. We will al9J be spon­
S<Xing an Alcoholics Anonymous:Meet­
ing. Please call [ex more infmnatioo at
553-5380.

MISCELLANEOU~

"Attention: freshman, sopho­
mores - receive college money
from eager private sources.
Millions unclaimed yearly,
grab your share! Awards guar­
anteed, learn the secret! Call
College Cash Hotline special
24-hour recording. 1-919-406-
9096, ext. #19."

Climb the mountain of

love ...
by calling Call-a-Rlvermen at

1-900-454-1053.
For only $.99 a minute ,

you can respond to a specific
ad, or you can browse through
an entire category and make
the right romantic connection

todayl
(You must be 18 or older to call)

June 8, 1992

Springwood Apartments
A Great Place To Call Home

For the many people who have
Come to know Springwood as home,
the area represents an exceptional
quality of life at a very affordable
price.

Conveniently located near Inter­
state 170 and Highway 70,
Springwood is also accessible to a
reliable public transponation system,
shopping centers, restaurants , Lam­
ben Airport and UM-St Louis are
only minutes away.

SpriI,lgwood's newly remodoled
apartments are cable ready and feature
beautiful oak cabinets, wall to wall
carpet, fashionable drapes, frost-free

refrigerator and modern appliances.
Other amenities include a 24 hour
emergency maintenance service, two
laundry rooms and a sparkling swim­
ming pool.

To help you feel safe and sleep at
night,Springwood. has night security.
For more information please call 429-
5609.

520 Sq. Ft.

650 Sq. Ft.

r--------- One-Hour Services:

SAVE 50%l
ON FILM DEVELOPING:

film developing · enlargements
reprints · double pnnts

Also Available:
wallet photos · film

Instant COlor passport photos
Video transfer· copies from pnnts
albums. frames and accessones

E·6 slide procesSing

11125 Manchester Road
(one block easl of Geyer

dnve-thru service avallab/e) WHILE YOU SHOP! :
Dlerberg 's Heritage Place

One-Hour Service. In The Mall I (nex! 10 Olerberg's soulh Side)
Union Station. Northwest Plaza

Each Picture Is The Best
I SI. lOUIS Centre

Birthright Offers Services At 6 Locations
It Can Be Or We

Reprint It Free ... Now!

Offer applies to r89ular one-hour
prices. One roll per coupon . 4x6

color prints (pnntlength varies with
film size). Offer applies to first set of

prints only. C4 1 In lab process .

I West County Center
Sou1h Gounty Center

I (wl!h pMrali sludlo)
Mid Rivers Mall

I Southfield Center
_ (N E comer of l>ndbergh

Birthright Counseling has been
active in the St. Louis area since
1971, operating on the principle
that no woman need be forced to
end the life of her unborn child due
to lack of alternatives.

During these last twenty-one
years, Birthright has served over
50,000 women, offering free preg-

nancy testing, professional counsel­
ing, fmancial assistance, medical care,
legal advice, maternity and baby
clothing and furniture, and simple on­
going emotional suppon.

Through the unique partnership
of Birthright's social workers, over
three hundred volunteers, area doc­
tors and hospitals, and the generous

Advertisement -------

Dianetics
Did Your Problems Begin Before You Were Born?

According to Dianetics, the best
selling self-help book by L. Ron
Hubbard, words spoken in the envi­
ronment while a child is being born
may affect the child for life.

During the trauma of birth (as
covered in Dianetics) , the child's
mind is making a detailed recording
of the events going on around hirn/
her, These recording form a mental
image picture, complete with smell,
vision, sound and other perceptions,
which is buried in the mind below
conscious recall.

In later life, stress or anxiety can
cause these recordings to be "reacti­
vated", at which point they have the
power to dictate behavior without
individual realizing it. In Dianetics
counseling these unconscious re­
cordings have been found to be the
cause of irrational fears, compul­
sions, other unexplainable behavior
and even psychosomatic illness.

The removal of such mental re­
cordings through Dianetics coun-

V-Can-Tan Thanks
Patrons For Grand
Opening Success

U -Can-Tan tanning saJon offers
students a chance to get a deep, dark
tan without spending ten heat ex­
hausting hours a week in the sun. U­
Can-Tan has only superbeds and
ultrabeds. In fact, U-Can-Tan is one
of two tanning salons in StLouis that
offers the ultrabeds. The ultrabeds
have a total of 5,600 watts and 38
lamps. These beds also have facial
tanners that are specifically designed
to tan your face while the bed evenly
tans the rest of your body.

U-Can-Tan is currently offer­
ing 12 tanning sessions in the
superbeds for only $30.00.

Because tJ-Can-Tan believes
that clients deserve only the best,
they use only Wolff System beds. In
addition, all rooms are air conditioned
and have fans for customers to use.
U-Can-Tan is located at 8454 North
Lindbergh (less than 10 minutes from
Northwest Plaza).

If you have any questions or
would like to take advantage of this
special, call Barb or Lynn at 838-
1100. Hours are Monday through
Friday 8:00 a.m. to 10:00 p.m., Sat­
urday 8:00 a.m. to 8:00 p.m., and
Sunday 10:00 a.m. to 6:00 p.m.

selling has resulted ill increased in­
telligence, better health, improved
success in life and a higher state of
general well-being.

The findings in Dianetics have
been echoed by numerous doctors
and pediatricians since its release in
1950. As sales of the book near 15
million this year, one might expect
an increasing number of doctors and
pediatricians to be following
Hubbard's advice in Dianetics:
"Maintain silence in the presence of
birth to save the sanity of the mother
and the child and safeguard the home
to which they will go."

The full explanation of why a
quiet birth is so essential to the child's
future health and happiness is given in
L. Ron Hubbard's book, Dianetics:
The Modem Science of Mental
Health or for a free booklet entitled
Silent Birth, call 1-800-367-8788.

If you would like more infor­
mation locally you can call 427-
4977).

financial suppon of the c6mm unity in
St Louis, Birthright offers these ser­
vices at SIX centers in the area:
Brentwood, 962-5300; Ballwin, 227-
2266; S1. Charles, 724-1200; Hamp­
ton South, 962-3653; Bridgeton, 227-
8775; and Midtown St Louis, 946-
4900.

Birthright is a non-profit, non-

sectarian organization, chartered
in 1968 in Toronto, Canada.
Birthrightreceives no federal, state
or local funds, but relies on private
donations.

Birthright services are strictly
confidential and services can be
obtained by calling one of the
numbers listed above.

Cannot be combines With other film
developing offers. Coupon good

through August 15, 1992.

- ,.., and SapIISI Church Road\

=;5; I Saint Louis Galiena (2 siores)
:: I Crestwood Plaza· Jamestown Mall

-0 Four Seasons Shopping Center -::: I (Olive and Woods Mill Road)
= 0
=0 Chesterfield Mall· Alton Square

I SI. Clair Square

i~~:gI""~~I81~IlJiIll&!iIlll~~ (Fairv iew Helgh!s . IL)
Stone Crest Mall
(Osage Beach. MO)

BEACH VOLLEYBALL
Four Weeks Free!

Special 12 Week Session
ONLY $225 (including tax)

JO\N "'{1-\€.

-

MONDAY, JULY .17 • 2 PM Register now for our special 12 week
Summer session of beach volleyball. 12
whole weeks of fun & sun at the 8 week
price of only $225 per team.

RIVERPORT Amphitheatre"
Reserved ond lawn Seol "ekels oVOIloble 01 Riverport Amphitheatre Box Office and all TICKETS NOW
loeohons, Induding. Streelside Re<ords and IDIAI'IIX 291 76001
Famous·Barr localions Or charge by p~ne: .. [3141 •

~'ffi11l p ~ 0 0 U (E D B Y (0 N T E M P 0 ~ A ~ Y t!f!tt$lJi

Look In The June
15 Issue of The

Current to Find Out
How To Win 2

FREE Passes To See
The Cure At

Riverport On July 11.

FUN & SUN
* 6 lighted courts
* Swimming pool

* Beach BflT & Grill
* Tennis Couns

*Pin 0' Pon 0' (:> (:>

* Arc a delB illiards
* Locker Rooms

and more!

CALL 355-5363
5105 North Highwily 67

Florissant, MO 6303·'

1/2 mile west of Jamestown Mall

JOIN THE UM:-ST. LOUIS
PARENTS COUNCIL!

'The Parents Coun.cil LVQS formed to:

-provide a support netw"ork for the parents of UM-St. Louis students
-support the progran:l.s. activities and ITIission of UM-St. Louis
-enhance the cOIDrrluiiication betw"een the University and the parents
of UM-St. Louis students

-develop an lnforxned .constituency for the Universityof Missouri-St.
Louis

For a $25 annual fee. you LVill receive:

-UM-St. Lows ITIagaztne. and FOCUS ITIagazine
-Invitations to various caInpUS events including the Chancellor's
Report to the Conununity

-Notices about Parents Council ITIeettngs at which tiITIe you "Will be
provided inforITIation about a different acadeITIic department or
seIVice offered by the university

-The oPPOrtunity to netw"ork ~th other parents of UM-St. Louis
students -- .

For D10re In:for:rnatlon. call 553-5267

JOIN TODAY!!!

June 8, 1992 THE CURRENT page 5

IIShe Said He Said ll
. ,

Issues In Women's Studies
She: "Let's sit down and talk. 11

He: "What did I do?"
She: "You dicfu't do anything ... I

just want to talk:."
He: "Come on, give me a hint

How much trouble am I in?"
Women and men sometimes ap­

peat to be speabng two different
languages, the dialogue from the
comic strip Sally Forth humorously
has depicted above. Differences in
women's and men's perceptions of the

. world and ways to improve commu­
nication are some of the many aspects
of female-male relationships that are
addressed in Women's Studies
courses . .

Other issues such as female sexu-

. aIity, how to baIimce a family and a
career, barriers and facilitators of
women's achievement, surviving
abuse, and the strengths and prob­
lems of women of different social
classes, et,hnic and racial backgrounds,
and sexual orient,ations are also topics
of great importance in Women's
Studies.

The Women's Studies Program at
UM-St. Louis for more than a decade
has offered courses exploring
women's lives, roles, and contribu­
tions. About six or seven courses are
taught every semester. Women's
Studies offers both an undergraduate
and graduate certificate (similar to a
minor), each requiring students to take

18 credit hours. However, many stu­
dents who are unable to complete a
certificate - both women and men -
take one or two courses during their
college career just to learn more about
women.

Interdisciplinary Perspectives on
Women (ID 50: Tues. and Thurs.
12:30 - 1:45) is one course especially
aimed at incoming · students. ID 50
provides ari overview of women's
condition in the United States and is
one of the two courses required to
earn a certificate. Register no for Fall
1992.

For more information on courses
or the Certificate Programs, call 553-
5581.

Live Entertainment Wednesday Through Saturday

........ " lUna 10 Friday, 12
Roger FIla TIle Dark Tba .-..
TllUrsday, II Satuiday, hal3

lID "., Bud Tba M~lcauIys

-Ifed.-6g (1m PlIca QNarsIt All)
-Tburs.-LIII& Cbanga IGgId -FlL& sat.-IIrbdc SpecIals

-Mon;-Sat.: 11am-1am '1031 Lynch Street '(314) 771-8930 ·Across from A.B. Brewery

Big Moves S~ould Start With McLaughlin
largest portion of their
activity is repeat or re­
ferral business, the best
endorsement any com­
pany can receive.

McLaughlin real
estate is a family
owned and oriented
company where every
client is their most
important client Lo- .
cated in North St. ·
Louis County, i
McLaughlin . real es­
tate sells throughout
the entire metropoli­
tan area, but they spe­
cialize in assisting
transferees connected Mclaughlin real eS,tate 8400 Natural Bridge

As members of the
Metropolitan St Louis
Board of Realtors and
the Multiple Listing
Service, the company
offers a complete line of
services. McLaughlin
cooperates with all other
Realtors and works

with many major corporations lo­
cated in North County. This part of
the business they consider ex­
tremely important since more than
40 percent of the national real estate
market is made up of people relo­
cating.

McLaughlin real estate is one
of the specially selected members
ofRELO, a world leader in reloca­
tion. They represent two major third
party companies, Relocation Re­
sources, Inc. and The Associates.
McLaughlin is also members of
ERC, The Employee Relocation

Council. A Mclaughlin real estate
Agentcan network the sale oia client's
home to real estate agencies in thou­
sands of cities. In addition, when a
move takes someone out of the area,
they can make all arrangements for
their home search in their destination
city or county;

Since the company's beginning in
1985, McLaughlin has built a strong
reputation for their frrstclass handling
of Sellers and Buyers. The
Mclaughlin name is associated with
quality, well cared for properties, and
"qualified," motivated buyers. The

closely with a variety of lenders,
appraisers, title companies, inspec­
tion services, and insurance compa­
nies, including home owners war­
ranty insurance. They make sure
close attention is given to every de­
tail of every sale or purchase to make
sure everything is timely and cor-
reet.

Experts in the business,
Mclaughlin real estate welcomes
the opportunity to serve you. So
whether you're buying a new home, .
selling your existing one, or making
an investment, call us! (389-9998)

Peer Counseling Offered To Students
Horizons Peer Assistants are un­

dergraduate students who have been
trained to listen and to help. We work
closely with, and are supervised by

. the UM-St. Louis Counseling Ser­
vice. Weare available to talk with
fellow students about any questions
orconcems they might have; personal,
career, or academic. Peer assistants
can be seen by coming to 427 SSB,or
spoken to byphoneat553-5730 (5730
from any campus red phone) during
the fall and winter semesters.

Horizons conducts several
workshops throughout the year. The
workshops are free to UM-St. Louis
students and include topics such as
time management, career exploration,

Our staff is regularly available to
help st~dents explore career options
in the Career Resource Center (CRC)
whichisalsolocatedin427 SSB. The
CRC houses a wide variety of books
and files on different career optiQns.
Information to help in choosing an
occupation is also available. For ex­
ample, one can learn the annual earn­
ings of a job, the job outlook, what
type of training is needed, and an
abundance of other career infonna­
rion.

occupational fields. There is a small
fee for the use of SIGI PLUS.

The second. program is called
CASSI (Computer Assisted Study
Skills Instruction) and is free to all
UM-St. Louis students. CASSI pro­
vides lessons on effective study and
note-ta1cing skills, overcoming pro­
crastination, how to take exams and
write papers, to name just a few. Ap­
pointments for SIGI and CASSI can
be made by calling Horizons at 553-
5730 or the Counseling Service at
553-5711.

.. __________________________________ -. graduate school preparation, and re-

sume writing just to name a few.
Students are encouraged to watch for
announcements of upcoming work-

Two computer programs are also
available to students in the CRe. The
first is called SIGI PLUS and it can
help in making a rational career deci­
sion. An interactive program, SIGI
PLUS helps an individual examine what
he or she might want in a career, or how
to match his or her values with occupa­
tional fields. SIGI PLUS also provides
current nationwide infonnation about

And, new to Horizons will be a
student lounge, opening for Fall 1992.
Students are invited to come in and
relax, study, have a cup of coffee, on
us. So stop by, look around and see .
what Horiwns and the CRC have to
offer. We look forward to meeting
you. We're your peers, and we're
here to help.

Musicians Wanted
for

University Band - James Richards, Conductor
University Orchestra - James Richards, Conductor

Jazz Ensemble - Rex Matzke, Conductor
University Chorus - John Hylton, Conductor
University Singers - John Hylton, Conductor
Madrigal Singers - John Hylton, Conductor

All ensembles are available for credit.

Talent~Based Ensemble Participation Scholarships
are available to students in ALL majors.

(lJ 5 ,.. \

For information, call 553-5980.

REV. ROGER N. dESPERSEN
CAMPUS MINISTER

8000 NATURAL BRIDGE ROAD
385-3000

Bible Study with Newman Center begins Monday, August .31, 3:00 p.m.,

(t h for location). Time will then·be set to meet schedules of students.
wa c •. h· nd t· ·th Other opportunities inc lucie float trip, dinners, wors Ip a mee Ing WI

students from other campuses in St. Louis. For more information and to be
included on mailing list see us at the EXPO. or contact Roger Jespersen.

shops.

PREGNANT?
• FREE TEST, with immediate results detects

pregnancy 10 days after it begins.

• PROFESSIONAL COUNSELING &
ASSISTANCT. All services are free
and confidential.

B
Bi~hri9hl Sin", 1971

Brentwood ••• 962-5300 St. Charles •••••• 724-1200
Ballwin ••••• 227·2266 Hampton South •. 962-3653
Bridgeton ••• 227-8775 Midtown •••••••• 946-4900

You say when ...
and we'll be there! , /

Enroll in the Video Instructional Program and design
your own schedule for earning college credit. Courses
are broadcast on cable television at a variety of times
so you can choose the most convenient program.

. '. ~ , ~-. .

; f~pl~inclu~e!
.•. ··· ..• ·;Education .e Health ",'- '.:-: .. : , . . , . . ' . . ; . . , - " ', , .. .

Course dates: Aug. 24 - Oct. 16 • Oct. 19 - Dec. 11 • Dec. 14 -Ian. 8

For information on our credit and noncredit programs,

},

call (31 4) 553 -5961 .
Ask for Operator No.3.

Instructional Technology center
Continuing Education-Extension

Breakaway Cafe
Quaint Cafe Offers
Inexpensive Prices

Paul Bandera's Breakaway Cafe
is the perfect place to take a break
from studying or grab a bite to eat
with friends. The outdoor cafe offers
students a chance to grab a drink after
class or simply pick up a snack before

n<lN".""'5 going to
work. In fact,
the drink
prices are
some of the
most inex­
pensive in
town. The
Breakaway

(f:8{?~ offers a wide
variety of

. mealsinclud-
ing both health y choices as well as the
fast fried food for the fast paced
lifestyles of the students. The menu
includes appetizers, salads, stir-fry
meals, pizza, pasta, and sandwiches
at reasonable prices.

Along with the spectacular food
and inexpensive drinks, Breakaway
offers quick and friendly service.

Breakaway is open Monday
through Friday, 11:00am.- lO:OOp.m.
and Saturday 4:30 p.m.-lO:OO p.m. It
is located at 8418 Natural Bridge
Road. If you need a carry out order,
call 381-3554 .

What
determines
your self­

confidence?
Buy Americas #1 self-help

bestseller with over
14 million copies sold..

Dianetics
"The Owner's Manual
for the Human Mind"

($6.00) Order from:
Hubbard . Dianetics Foundation

9510 Page Ave
St. .Louis, MO 63121

June 8, 1992 THE CURRENT
page 6

Beach Volleyball: Big Hot Sport
. ~

lamestown Sports Complex

Mention the words "beach volleyball" to a southern
Californian and you will be directed to hundreds of sun
drenched sea-side locations sporting plenty of amateur
and professional players of all ages. However, here in the
Midwest, it took some ingenuity
and a few tons of sand to create the
west coast atmosphere at
Jamestown Sports Complex.

Beach volleyball has recently
attracted more and more attention
here in the St Louis area. Courts
are popping up erverywhere from
popular nightclubs to your nearest
community park. One of the first,
and still the largest in the entire St.
Louis area, is the Jamestown Sports
Complex at 5105 North Hwy. 67.

Situated on 14 acres, just half a
mile west of Jamestown Mall, lies

This year is promising to be one of their biggest
seasons to date, added TweUrnan. "The sport is really
growing and we have found a real unique appeal in this
area." Twellman said. He noted that this year the complex
debuted the new Gilligan's Beach Bar & Grill at the
facility.

According to Twellman, an increasing number of
people and league members enjoyed
staying at the complex after their
games for some food and bever­
ages (and usually a quick dip in the
pool to cool off after a match).
Thus, Gilligan's was born to the
surf-starved Midwest

The beach volleyball facility is
open to the public for league or
open play every Sunday through
Friday. "Oddly enough," remarks
Twellrnan, "some people think they
need a membership to come here,
and that is not the case." Although

a virtual west coast come true for both recreational and
competition beach volleyball players. The complex fea­
tures six regulation size sand courts for daytime and fully
lit evening play. Adjacent to the courts is an in-ground
swimming pool, sundeck, outdoor patio bar & grill,
tennis courts , wiffleball cages, and many other amenities
enjoyed by players in between games.

several beach volleyball courts are
reserved for league play, Twe1lman says the public is
always welcome to come enjoy the facilities just like any
other restaurant or local bar. Gilligan's Beach Bar & Grill
is open 7 days a week from 5 p.m. to 1 a.m . serving
everything from burgers and appetizers to Thurston Howell
steak Ka-bobs. There is no charge for admission and
patrons are free to play beach volleyball, swim, play tennis
or any other of the outdoor recreational activities. Twellman
said that about the only time the facility closes is forprivate
parties or special events.

BUMP, SET, SPIKE: Jamestown Sports Complex, 1/2 mile west of Jamestown Mall, is
holdlng.a special 12 week summer session of beach volleyball. Twelve whole weeks of fun
and sun at the eight week price. Call 355-5363 for more infonnation.

tions. Owner, Tom Twellman, said the facility was really
designed to provide people with a unique recreational
environment. "In St Louis, you only get six or seven
good months of sunshine," said Twellman, "people like
the chance to get outside and have some fun."

The facility was first introduced in 1990 and now
. boast a steady supply of league teams, tournaments, and
special events all summer long.

"We had a lot of positive response to our facility
rentals from area businesses, civic groups and spetial
event organizers," explained Twellrnan. The facility is
used for everything from company picnics to special fund­
raising events to benefit community groups and organiza-

According to Twellrnan, the events are usually re­
served for Saturdays during the day or evening hours.
"The beach facility is unique because it offers so many
unique activities for any type of outdoor event Every­
thing is already here and set up so it makes it real easy to
have a fun, successful function," said Twellman.

He added that the complex encourages campus clubs

and organizations to contact them for upcoming summer
events. "We're always interested in holding benefit fund­
raisers, private parties, tournaments or other events that
will give people an opportunity to see and enjoy the
facility," said TweUrnan.

People who are interested in beach volleyballieagries
or special summer events may contact the complex at 355-
5363 . The next leagues begin the week of July 6.

A Hand To Hold: UMSL Child Development Center Offers Professional Care
The University Child Develop­

ment Center is a campus based child
care center serving the University of
Missouri-St. Louis and surrounding
communities. The purposes of the
Center are to provide high quality
childrens' and parent programs; staff
developmen t and teacher training; and
a site for child study/research.

The Center, located in the South
Classroom Building of the Marillac
Campus, provides full and part-time
care for children who range in age
from six weeks to five years.

Evening Child Care is also avail­
able to UM-St. Louis Evening Col-

lege students' children Monday
through Thursday, 5:00 p.m. to 9:45
p.m. Care is available for children .
ages two to 12. Evening care is not
available in the summer.

The program exists to encourage
and support each child to grow to his
or her full potential in all areas of
development, thus enhancing a posi­
ti ve self-concept and a strong founda­
tion for succeeding in life. Our pri­
mary mission is to provide a rich,
warm and supportive environment in
which the child may develop socially,
emotionally, physically, and intellec­
tually.

Our educational objectives are
based on the knowledge we share
about children and the way they de­
velop. Children learn through play.
As they interact with their social and
physical environment, they make new
discoveries. New concepts are inter­
preted with new words and sentences.

There are many opportunities in a
day to engage in music, art and dra­
matic play. In order to develop freely,
children primarily use self-chosen
materials and move through the class­
room spontaneity. This freedom does
not mean the child functions with no
direction. The teacher's role is to

encourage and guide this activity by
making available a large variety of
materials or props, showing an inter­
est in what the children are involved
in and facilitating children's play.

The University Child Develop­
ment Center abides by the licensing
rules published by the Missouri Divi­
sion of Family Services (DFS). We .
are currently self-monitored, since
University-sponsored centers are ex­
empt from regulation. However, the
Center is in the process of becoming
voluntarily licensed through DFS.

Beyond the basic safety and health
guidelines provided for in the licens-

ing rules, the Child Development
Center strives to meet the s tandards.of
quality child care established by the
Missouri Board for Voluntary Ac­
creditation, in conjunction with the
Missouri Department of Elementary
and Secondary Education and the As­
sociation for the Education of Young
Children--Missouri. The Center
achieved Accreditation in October,
1990. Copies of the licensing and
accreditation guidelines are available
for review.

Within the Center, children are
grouped in six classrooms: Infants,
Toddlers, Blue Room and Green

Room (three and four years.), and
Yellow Room (four and five years).
Each classroom has one full -time .
teacher and a number of part-time
teacher's aides.

Employees and students of UM­
StLouis are eligible to enroll children
at the Center for a lower tuition rate
than comm unity families. In addition,
a student discount is available to UM­
St. Louis students taking day classes
and utilizing daytime child care at the
University Child Development Cen­
ter. At the present time, discounts are
not available during the Summer
session. Check with the Center Su~
pervisor for details.

Just A Few "tittle" Re · ders

Womac/(s
'Barber and 'Beauty S tyfe shop

OPEN: Tues., Thurs., Fri. 8:30 a.m. t06 p.m.
Wed. 8:30 a.m. to 5 p.m. - Sat. 7 a.m. to 4 p.m.

(One Block North of UMSL)
8452 S. Florissant Road
Cool Valley, MO Phone: 522·1065

. No matter what your
grades or family income!

That's what many rich,
college funding sources are

promising, and delivering! You
get at least six sources or

you owe us nothing!
Free Information.

1-800.USA.1221 (Ext.3906)

The University Child Development Center offers a
developmentally appropriate program for children of
UM-St. Louis faculty, staff, and students. i
Full Time and part time openings for .
children six weeks to five years of age. ~ 0-
Contact Lynn Navin at 553-5658. "-!f':r~~

Apartment: $285
Heat Included!! 1 bedroom, 2 room efflcelncy, new

appliances, new carpet, some furnished. 6 month or 1 year
lease. $285-$295. OR a 2 bedroom, 1 bath apartment: $315-$350.

381.8797 Bermuda Heights

What you've
been looki ng for

is on its way.

WATCH
these pages for

Cail-a-RIVERMEN

_--- GYNECOLOGY - FAMILY PlANNING

MARTIN J. ROITMAN, D.O.
ALLEN S. PALMER, D.O.

3394 McKelvey Road
Bridgeton, MO 63044
Phone: 739-8416

CATHY R. CAZALAS, R.N.C.·N.P.
13975 Manchester
Manchester, MO 63001
Phone: 394-0099

~~:~ Learn more about women

W~m~g'$: ~~YlIies Program
' $~~~$§8J'sY University of MO-St. Louis
~. :::

Fall 1992 courses include: PsychOlogy of Women; Women and
th~ Law; Women and Art; Women and Contemporary Society;
Philosophy and Feminism; and Women's Health Care Issues.

For more information call 553-5581

•

•

•

•

•

	June 8, 1992 p1
	June 8, 1992 p2
	June 8, 1992 p3
	June 8, 1992 p4
	June 8, 1992 p5
	June 8, 1992 p6

