
Issue 745 UNIVERSITY OF MISSOURI- ST. LOUIS November 16, 1992

UMSL Plans New Building
by Thomas J. Kovach
Current news re.porter

Construction of a$1 0 million Center for Molecular
Electronics near Bugg Lake will bring more than just
another new building on campus.

"It will also strengthen the research capabilities of
local industry and help develop the next generation of
high-technology products, which eventually will
strengthen the economy of the St. Louis area," said
Physics Professor Bernard Feldman.

Construction of the building could start by next
June. Campus officials said it could open by 1996.

Feldman said the Center will be connected to
Benton Hall and "will not go into Bugg Lake."

Campus officials say they are excited about work­
ing with local companies such Monsanto and
McDonnell Douglas in the fast-growing field of mo­
lecular electronics and synthetic metals.

Feldman said the school is becoming a "partner for
industry" because many companies can't afford to put
their money into basic research.

By allowing these companies to do research on

campus, Feldman said industries can devote their time
and money toward advance research.

UM-St. Louis Chancellor Blanche Touhill said
funding for the Center was introduced by Congress­
man William Clay (D-Mo.). That legislation was signed
into law by President Bush and designates $5 million
for the new building. The rest goes toward advanced
research equipment.

For his efforts in securing the building, Touhill is
presenting Clay with the Chancellor's Medallion at 4
p.m. today in the J.C. Penney Auditorium.

"He (Clay) is truly a friend of education," Touhill
said. .

The University of Missouri Board of Curators
approved building plans for the Center at its October
meeting in Columbia.

But businesses will not only reap benefit from the
Center. Feldman said the building, "will be stepping
up the quality and quantity of research on this campus."

He said basic and applied research will be con­
ducted by scientists and engineers from the school.

"We will have the premiere facility in St.Louis and
in Missouri," Feldman said.

Chancellor Addresses UM-St.
Louis Staff Association
by Christopher Sans Soucl
associate news editor

The UM-St. Louis Staff Associa­
tion met on Nov. 4 for the Fall Gen­
eral Meeting. Featured speakers were
Chancellor Blanche Touhill and Vice
Chancellor for Academic Affairs
Roosevelt Wright.

Touhill discussed key campus
issues such as declining enrollment
and property acquisitions.

"We have been losing fIrst-time,
full-time freshman students," said
Touhill.

She attributed the campus' de­
clining enrollment to several factors:

- Tightening of admission stan­
. dards, effective in 1991

-Higher tuition, which will double
over the next 5 years

- Closing and scaling down of St

Louis based corporations
- Decline in college aged popula­

tion
- B udget c~ts, which have lead to

less faculty and class sections
The enrollment decline has major

implications for the UM-St. Louis
community.

"One third of our budget comes
from student fees," said Touhill. "so
when enrollment goes down we have
economic problems."

In order to help alleviate the costs
of enrollment decline, the university
has hired a permanent full time re­
cruiter to go out of state. For the first
time, UM-St. Louis will actively seek
students from other states. Earlier
this fall, Lowe "Sandy" MacLean,
Vice Chancellor for Student Affairs,
visited Asia in the hopes of attracting
more foreign students to the campus.

The Incarnate Word dorm cur­
rently provides living quarters for
about 90 graduate students, interna­
tional students, and honors students.

"In the long run, we would like for
the property to be used solely for
Honors College residents."

Touhill said that she would like
for the Honors College to be expanded
from 115 students at present to about
300 in the next 3 or 4 years.

Dr. Wright then informed the staff
that the searches fornew deans for the
School of Business, the Evening Col­
lege, and School of Education ..yere
continuing. At the time of the meet­
ing, commi ttees were still in the in ter­
view process.

Campus Groups Sponsor Teleconference
Touhill also discussed campus

housing. She announced short term
and long term plans for the property.

"We did renegotiate the lease with
Incarnate Word," said Touhill. ''There
is now an arrangement that after 10
years that property will become ours."

Wright also announced plans to

have new locks installed in every
building on campus, starting with
Lucas Hall. This is largely due to an
increase in thefts in which no signs of
forced entry were found. The new
system will allow for greater
accountablity in terms of possession
of keys and building access, which
many staff members had called for.

by Cory Schroeder
of The Current staff

UM-St.Louis hosted a live tele­
conference, "Confronting Sexual Ha­
t=assment on Campus," Thursday,
Nov. 12 at the J.C. Penney Audito­
num.

The teleconference linked more
than 100 colleges and universities
across the nation, and was sponsored
b}"<Se' emkln <:ampus-grou~inelud­
ing the Women's Center and the Stu­
dent Government Association. A live
panel conducted a discussion about
sexual harassment problems on col­
lege campuses around the country.
Questions were fielded about how an
individual can report the problem,
what the extent of sexual harassment
is, and what campuses can do to
eliminate it.

"We're hoping this teleconference
will bring about a heightened aware-

Photo: Jeff Parker
UMSL student Gawain Jameson watches the teleconference from his
seat in the J.e. PennF'!Y Auditoruim.
ness and to implement policy and who specialize in student affairs and
procedure," said Women's Center have administered sexual harassment
Director Joanne Phelps-Grubb.

The panel included five staff
members from various universities

policies on their respective campuses.
''The panel seemed well-versed in

harassment cases and theories," said

~ivermen Hope To Rebound
From Subpar Season
Aggressive Recruiting Could Push Team To Top Of MIAA

by Russell L. Korando
sports editor

At the beginning of last season,
UM-St Louis men's basketball coach
Rich Meckfessel said he was worried
he had not recruited "aggressively"

. enough.
The Rivermen were coming off of

a superlative 22-6 season, which saw
them advance all the way to No. 16 in
the final Division II poll. But, after
losing to Missouri Southern in the first
round of the Mid-America Athletic
Association Conference tournament,
the Rivermen finished 13-15 in '91-
'92.

Meckfessel, who asswned the du­
ties as interim athletic director in Sep­
tember~hascompiledarecordof85-58
over the past five seasons and said the
Ri vermen have the talent to com pete in
the MIAA wars ahead. Malaise is a
thing of the past because the Ri vermen
recruited seven blue-chip players.

'Washbumlooks tough, of course,"
Meckfessel said. "TIils [the Rivermen]
is the best group of athletes we've had
since I've been here. I mean that in
terms of speed, endurance andjumping.
And I think we'll be very aggressive
this year.

''We have to win OlIT home games
this year. Because you have to figure
on at least four losses in conference
road games. From top to bottom, every
team in the MIM figures on losing a
few games."

On paper; tal6nt is certainly evident
from the top to the bottom of the
Rivermen lineup. Because of the

Current File Photo

OVER THE TOP: Jermaine Morris (far left) returns for his second
year on the Rivermen.

NCAA ruling this year-not allowing
basketball practice to begin two weeks
later than normal (Oct 15)- it has been
assistant coach Chico Jones' job to
make sure the
Rivermen are

said the team was working as more of a
group than from last year. Crawford.
who was selected to the MIAA All­
Freshmen team, started 27 games last

year and led the
team with 159 re­

physically ready.
"Chico's in

great shape,"
Meckfesselsaid.
"Since practice
started, he's had
them running ev­
ery day." The
Rivermen have
found keeping up .

"This is the best
group of athlete's
we've had since I've
been here"

bounds.
"He (Jones)

pushes us pretty
hard," Crawford
said. "It will be to
our advantage,
though, as the

_ Rich Meckfessel season goes on.

with Jones to be
difficult, bui Meckfessel said nine
players had already run I-mile in ~:20,
orbener.

Returning forward S cott Crawford

"The one Head Coach thing we learned
last year, was that

we weren't concerned with team goals.
This year we have a lot of talent,

See MIAA, page 5

junior Roger Collanski. "I think they
senta positive model forotheruniver­
sities to follow."

The panel explored the underly­
ing reasons for men's difficulty in
understanding that some of their
treatment of the opposite sex is de­
rogatory.

"Men are programmed since birth
tohave a negative stature to women,"
said Dr. I;rederick R. Preston, a panel
member~ "It is built upon by televi­
sion and when they attend elementary
school."

The main focus of the teleconfer­
ence was identifying a definition of
sexual harassment The underlying
meaning was agreed upon by all the
panel members.

"Sexual harassment is any un­
wanted sexual advance. Itis interfer­
ence with an individual. The intent
does not matter; it's the effect," said
Dr. BerniceR. Sandler, senior associ­
ate with the Washington-based Cen­
ter for Women Policy Studies.

The purpose was to inform
academia that sexual harassment does
exist and it is a growing problem.
Sponsors hope that the teleconfer­
ence will heighten awareness and in­
terest not only in students, but faculty
and staff as well.

"We need to do some more as­
sessment and surveys to see just how
prevalent it is, and how the campus
community feels about it," said
Deborah Burris, assistant director of
the Office of Equal Opportunity at
UM-St.Louis. "Directors of the Fac­
ulty Senate have come to our office
requesting more information of the
subject."

~Vhen It Rains ...

Graduate Student Receives
Congressional Fellowship
by Karen Shymanskl
of The Current staff

Andrea Perr, a graduate student at
UM-St. Louis, was named a recipient
of a Congressional Fellowship on
Women and Public Policy for 1992-
93 from the Women's Research and
Education Institute (WREI) in Wash­
ington, D.C.

Perr received an eight-month as­
sigrunent as a legislative assistant in
the office of U.S. Representative
Connie Morella of Maryland. Perr's
assignment began in August when
she attended a three-week training
session. She has legislative responsi­
bility for issues in health care, eco­
nomics, domestic violence and a vari­
ety of women's issues.

According to Perr, it is an incred­
ible irony that she is in the fellowship
program. "I had no goal or ambition
to go to Capitol Hill," said Perro While
waiting to speak to a professor in the
Political Science Department ofUM­
SL Louis, she read an ad for the
Congressional Fellowships on a bul­
letin board. The ad specified a fel­
lowship for women's issues.

The fellowships are designed to
train women as potential leaders in
public policy information and to ex­
amine issues from the perspective,
experiences and needs of women.

Perr was unsure if she was quali-

fied for the fellowship, and when no
one could tell her for sure, she finally
sent for an application.

."When I received the application,
it said I had to write anessay. Ialmost
didn't apply because I didn't know
what to write," said Perro

In the eleventh hour someone told
Perr, "You can 't win if you don't
play," and that was the motivation for
her to get going.

Her essay became a very personal,
cynical feminist piece that Perr wrote
by stream of conscious thought She
connected it with the academic area
by tying in journal articles on the
same issues.

Perr reached the semi -fmals and
was given an interview. After the
interview, she was invited to go to
Washington, D.C. Although not many
people in St Louis are aware of the
fellowship program, according toPerr,
it is a very prestigious program in
Washington, D.C ..

For Perr , entering the political
sector came as quite a shock. "I have
a background in the private and cor­
porate sector, but no political back­
ground," said Perro She added that as
a U.S. citizen she has learned a great
deal about the legislative system.

Perr is given issue areas to work
on and research. Several that she is

See PERR, page 3

Photo: Jeff Parker
Students were able to fold up their umbrellas Thursday as an almost week-long downpour
ended.

page 2

- -

HELP WANTED EXCElLENT
ErmA INCOME NOWl

Is your Greek organization or club
interested in earning $500-$1,500
for one week, on a campus
marketing project? You must be
organized and hard-working. Call
Melanie at (800) 592-2121 ext 123.

_,,"aT-.a __ . ,_-.,_ -_ --,-eonoy--
~_Y""12.1O

PART TIME
GOT 4 HOURS A DAY FREE?

Work around your class schedule
and make an extra $150-$250 per
week. If you are enthusiastic, reli­
able and money motivated, this is
the perfect position foryolL Call 298·
1211 for more information.

$200 - $500 WEEKLY
Assemble products at home.

Easy! No selling . You're paid
direct. Fully Guaranteed. FREE

Information-24 Hour Hotline.
801-379-2900

Copyright # M017KDH

r - . - ..
1$2.99

-.,
Buy up to 8 at this price I with coupon. Offer valid
through December 7,

~---.. _-

PREGNANT?
• FREE TEST, with immediate results detects
pregnancy 10 days after it begins. a

• PROFESSIONAL COUNSELING & g
ASSISTANCE. All services are free BirthriQht Sil1Cl! 1971

and confidential.
.

I
I

I

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

lil ••• ~I~,mi~II~~
::;: : ::: :: ::: : ::: : ::::;:::::::::~; :: :.: .. : ;-:;. :<:::>. ::;"::;:::;:::::;:;:;:;:;.;;: '." ' ::::-:: :.::.:.. .:: .: .. :.-.::.:: .. :::.::;:::< :::.::":.::.:::::: .:-; :

Career
Placelllen t

Services
Sophomores & J uniors-­

Co-op & Internships
(Paid positions related to degree while in school)

Seniors--Jobs Mter Graduation
-On Campus Recruiting Begins In January

- Career Library
- Resume & Interviewing Workshops

- Current Job Listings

8 a.m. - 7 p.m., MT
8 a.m. - 5 p.m., WTh F

308 Woods H all 553-5111

.7 Ior S.77
• 21 oz. Drink • 16 oz. Shake • Reg. •
• Fries • 5 oz. Sundae • Buster Bar •

• Hotdog • Reg. Hamburger •

Cool Valley • North of the Mark Twain Rec. Center

THE CURRENT

UNLIMITED INCOME - High
commission potential saving
homeowners big $$$. Sign up
local clients in high demand

financial service. No experience
necessary. Will train applicants.

Weekly commissions paid.
Request complete information.

Call Toll Free, 1-800-365-7550
Ext. 8064.

SPRING BREAK /93
Panama City Beach, Florida

Sales Representatives needed to
work with the

#1 Spring Break Team.
TRAVEL ASSOCIATES

AND TOUR EXCEL
Sell the BEST properties

on the beach.
SUMMIT CONDOMINIUMS
MIRACLE BEACH RESORT

HOLIDAY INN
PIER 99

Earn top commission and free
trips. For more information call:

Julie, 1-800-558-3002.

Mail Handlers needed
immediatey to process large

amounts of mail. FAST CASH!
Send self-addressed stamped

envelope for details and
application to:

ABC Mail Processing
PO Box 159,

Dixon Springs, TN 37057

REEI(S & CLUBS

RAJSEACOOL
'1000

IN JUST ONE WEEK!

PLUS $1000 FOR THE
MEMBER WHO CAIL§!

No obligatiOll. No cost.
You alIo act • FREE

HEADPHONE RADIO
just fix callini

1.8()()..932-OSl8, Ext. 6!

CASH! CASH! CASH! CASH!
RIGHT BEFORE

CHRISTMAS!
Bill Cronin of the finn of

William L. Cronin, LLM, CPA,
Attorney at Law is again

sponsoring.the Joseph P. Gilvum
Tax Excellence Award, Given in

honor of his former teacher
Joseph P. Gilvum. Any under­

graduates may participate. Exam
questions are randomly chosen

from the technical tax sections of
the IRS enrollment exams

(on general reserve at the UM-St
Louis library - reserve #3).
The exam will be given on

December 23rd at 1 :30 P.M. in
the J .C. Penney building,

room 78. First place is $200
and second place is $100.

Live music
Wednesday, Friday a Saturday

Karaoke
Tuesdays and Thursdays

Special Drink Prices!
4 2 3 -73 1 1

At the corner of Ashby & St. Charles ·Rock Road

. CHEMIST
An established, leading St. Louis based
pharmaceutical company seeks talented
chemists.

• Do your have a BS/BA in Chemistry?
• Are you looking ior a long term

career?
• A competitive salary and com pre­

hensiv e benefits?

You should be part of our team! Send
your resume and salary history today.

CHEMIST
P.O. Box 16897

Clayton, MO 63105

An Equal Opportunity Employer MIS

FOR SALE

1969CHEVELLE
4 door, 6 cyl., Blue, Daily Driver

AM,IFM cassette stereo many
new parts. Must Sell!

,

For more information call
838-7990. Ask for James.

1980 NISSAN
30 MPG, 5-speed
Tires like new.
Great heater.
$600 (OBO)

382-1064

1981 BUICK REGAL
V63.8liter

Blue, 126,xXX miles.
Runs great $750. 544-5572.

ISCELLANEOUS
QUALITY TYPING- Save your
study time for studying - Let me do
your typing! Reports; theses; manu­
scripts; resumes; graphs, etc. IBM
compatible & laser printing.

REASONABLE-PROMWT-
10 MINUTES FROM UMSL.

Call Lois. 739-4514.

TRAFFIC TICKETS- You can
often save points on your driving
record. No office visit required.

Fees from $75 plus fme
and court cost 994-9967.

S. Schneider Attorney.

November 16, 1992

2 BEDROOM
FLAT FOR RENT

On "The Hill." Close to all major
highways. Twenty minutes from
UMSL. $325/month.
Call 773-6054.

CHEAP! FBIIU.S. SEIZED
89 :MERCEDES $200
86VW $50
87 MERCEDES $100
65 MUSTANG $50
Choose from thousands starting .
$25. FREE Information-24 Hour
Hotline. 801-397-2929. Copyright
#M0l7K.JC.

All students who have 60 semes­
ter hours or more and who desire
a teaching certificate must com­
plete the Formal Application to the
Teacher Education Program before
enrolling in professional education
courses. This application is a re­
quirement for all pre- and post­
degree students and is available in
room 155 Marillac Hall.

FURNISHED ROOM
Bathroom shared w/one person,

access to kitchen, Laundry,
and pool (in seaon).

Bus stop three blocks away.
Located near 1-270 & 1-170
by St Charles Rock Road.
NON SMOKERS ONLY

$175 monthly, $100 deposit
Call Joy at 291-2319.

All current UM-St. Louis
students with at least a 3.20 GPA
are invited to apply for admis­

sion to the Winter 1993 semester
at The Pierre Laclede Honors

College Call 389-0096 to request
additional information and

application materials.

P ierre Laclede
Honors College

Hey Mac Users!

HP DeskWriter
Printer for your Mac!
• HP's affordable 30G-dpl laser­
quality prInter desIgned for the
MacIntosh

• varIety of fonts In unlimited sIzes
> Personal Desktop convenience

.f:t,~

RPNow Available
At The Bookstore!

HP DeskWriter
550CCoior Printer ·
• ·HP·s affordable black and color
prInter

• 30G-dpl output-

HP Laser.Jet IIIP
Printer for your Mac!
• Superior 3OQ-dpl output
>.Fully compatible with your

MacIntosh software
• ApleTalkJLaserWrlter

compatIbility

.~·'~E"f"4~'"
rf;;' HEWLETT
~~ PACKARD
.1NIAoriud Dralrr

Adobe and PostScript are registered trademarks of Adobe Systems, inc., in the U.S.A. and other countries.

The University Bookstore • 50 University Center • 553·5760

page 3·

I .

CORRENT November 16, 1991

"Haves" Play, "Have N ots" Pay

by Russell L. Korando
of The Current staff

The good thing about writing for
a college newspaper is that you can
incorporate what you learn into what
you write.

Every so often, something I'm
learning in class will cross paths with
a story due for the two newspapers I
write for.

Earlier this year, I wrote a column
about the rigors of Spanish class and
my classmates greeted me with their
approval of such an apt description of
the only class l' ve taken at UMSL that
bonds students. You know, that tra­
ditional thing.

Perf, from page 1

currently working on are domestic
violence, elder abuse and an AIDS
project. Under the Select Committee
on Aging, Perr is researching elder
abuse. She is working on legislature
that would make reporting elder abuse
mandatory. "I have found that many
states already have legislature on re­
porting elder abuse," saidPerr. In her
work, Perr responds to constituents
who have sent inquiries through the
mail or by phone. One area that came
from a constituent is Perr's wor~ on

Now, thanks to a group discus­
sion in my small group communica­
tion course, what has until now been
an obscure issue,lost in the hoopla of
the presidential ' and gubernatorial
campaigns, is the focus of my staring
at this Mac.

Belly on up to 'the craps table
ladies and gentlemen. Missouri is
about to jump aboard the Riverboat
gambling craze faster than one of
those racing boats doing 200 miles
per hour.

Missouri politicians talk about the
number of jobs that will be created
from the six new floating casinos and
the amount of new revenue they will
in tum generate for StLouis' sluggish
economy. Thousands of jobs. Happy
workers with their pockets bulging
from a new-found source of work will
spend, spend, spend.

The new jobs created by gambling
wasn't the dealings of business in­
siders and their political lackeys. Or
w.as it? Sure, Missouri voters over­
whelmingly cast their vote Nov. 3 in

the AIDS project It had been discov­
ered that there is a problem getting the
available services delivered to people.
"It'sanawarenessproblem,"saidPerr.
She is working on locating that gap
and filling it.

Although the Congressional Ses­
sion ended early this year to allow for
campaigning, Perr is spending her
time during the recess period prepar­
ing potential legislation for when the
Session reconvenes in January.

Perr is a Master of Public Policy

ATTENDANCE REQUIRED
Recognized Sfudent Organizations

Applying for Student Fees
for 1993-94

To request funds from Student Activity BudgeUServlce Fees Committee
for the 1993-94 fiscal year, your organization must have a represen­
tative attend oneofthefollowing budget preparation training sessions:

Thrusday, Nov. 19, 2 pm - 4 pm, 126 JCPenney
Thrusday, Nov 19, 7 pm - 9 pm, 126 JCPenney
Frlda~ Nov. 20, 1 pm - 3 pm, 126 JC~enney

favor of riverboat gambling, but what
other choice did they have?

Metro residents need work. Plain
and simple. So, candidates like Gov­
ernor-elect Mel Carnahan endorsed
gambling as a way to prime Missouri 's
educational pump. If you lose $500
playing blackjack, never fear, because
that money will pay for chalk and
erasers.

This is noble in its conception, but
I believe Missouri politicians are
selling St.Louis short. If dealing cards
and schlepping drinks are St Louis'
jobs of the future, it is time for me to
take up another residence.

What ilks me is that all of the real
.profits won't even stay in St Louis.
John Connelly, a prominent business­
man from Pittsburgh, Pa, saw to that
by slipping thousands of dollars into
Carnahan's campaign pocket.
Connelly slipped in last year and
bought up a bunch of the riverfront
downtown when Illinois took on
gambling. Coincidence? Probably not,
folks.

Administration student at UM-St.
Louis. She holds a bachelor's degree
in Psychology and Economics from
the University of Massachusetts at ·
Amherst After graduation, she be­
gan a career in marketing research
with Ralston Purina Company and
earned a Master of Business Admin­
istration at night

The American WREI Fellows,
who must be enrolled in graduate
school to qualify for the program, are
selected each year in a nationwide

Challenge yourself to the hottest,
toughest, fastest game around
at BUNKER HILL ...
St. Louis' finest paintball park.

What isn't coincidence is the ad­
aptation of St. Louis business from
manufacturing to service-related jobs.

In the past month, hundreds of
McDonnell D.ouglas workers have
been either laid off or or fired for
good. These are people I know very
well. For the past two years, I have
watched family members or friends
lose not only their jobs but their mo­
tivation to fInd other jobs. When you
make $12 an hour and your family
budget is set up around that wage,
how can you subsist on half of that?
You can't.

Instead of finding ways to create
more manufacturing jobs, St. Louis
has been barraged by the media - yes
the media are to blame too -with
items, SLlch as a domed (doomed)
stadium, renovation of the Kiel and
now riverboat gambling.

Seems to me that all of the "haves"
in this city want a place to play, while
the "have nots" serve them.

Well, this is one "have not" they're
going to have to do without.

competition. Seven of the 10 women
are American graduate students. The
other three F eHows are Eastern Euro­
pean women who have already com­
pleted their graduate education. They
were selected in similar competitions.
Selection for the award is based on
academic perfonnance, work with
public interest/community organiza­
tions or political involvement and in­
terest in the analysis of gender differ­
ences as they affect laws andlawmak­
ing.

I'm Here
When You Need Me

' ..

·t'ft
, 's'
~

liTI "a
~ CIRRUS~
The AutolDatic 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 banI" your ATM card can
be used at the machine in University Center if it has a... BankMate or Cirrus symbol on it.

ilblmamU; BaM
7151 NATURAL BRIDGE

383-5555 ST. LOUIS, MO 63121 Member FDIC

FEAT(JRES
page 4 THECORRENT November 16, 1992

Slammin' Their Way Up To The Top

1. A Time 10 Kill, by John Grisham. (Island/Dell, $5.99.)
Racial lension run high during a trial

2. The Firm, by John Grisham. (Island/Dell, $5.99.)
Young lawyer con~onts Ihe hidden workings 01 his firm.

3. Life's Liltle Instruclion Book, by H. Jackson Brawn Jr.
__ (~_~~_HiII,~.95.) Advice lor al1aining:.....a_Iu_"I....:n~_. ___ _

4. Needful Things, by Slephen King. (Signe, $6.99.)
King del"ers a twiSled "Our Town" wi1h a vengeance.

5. Live and Learn and Pass it an, by H. Jacksoo Brawn Jr.
(Rutledge Hill. $5.95.) 500 ups 10 achieve a lull me.

6. Seven Habits of Highly Effective People, by Steven R CDvey.
(Fireside. $9.95.) Guide 10 personallullillmenl

7. Fried Green Tomatoes at lhe Whislle Slop Cafe, by Fannie Fldgg.
(McGraw· Hill. $6.95.) A woman's rernemberance 01 Ine in the deep South.

8. The Sum at AI! Fears, by Tom Clancy. (BerKley. $6.99.) Middle
Eastern terrorists bring about the threat at nuclear war.

9. Night Over Water. by Ken Follett. (Signe\ $6.99.)
DramatJc escape from Britain on the outbreaK of WW II.

10. You Just Don't Understand, by Deborah Tannen. (Ballantine. $10.00.)
I-k'" men and women can undersland each other better.

• ~ M\iM illtRei, dinA & 1m.
A ~~cJ. C¥oIroJMo!Ie<.StQ\I!'fll)w ~.~AI

Bad<Jash, by Susan Faludi. (PJ1CMr. $1;2.50.)
Bracing bok at the undeclared war agam$1 American """,en. - --_ ..
Praying tor Sheetrock, by Melissa Fay Greene. (Fawcen. $10.00.)
Beautiful and compelling story 01 a small Southern town's awakening to
Civil rig his and Ihe courageous black man who led the call. - - ----
Jump and Other Stories, by Nadine Gordlmer. (Penguin. $10.00.)
Pas.sionale, incisive, and with strong mOfal resonance, these stories oHar
a po~ra" 01 ~a2.".'s. Ii";<:;l~~h:!.nd of our .:....ce_nlu-'ry_. __

ASSOCIATION OF A.1IoIE.RJCAN PUBlI'SHERS'NATlQfoIAl ASSOCIATION Of CQU..EG.E STOOes

by Brad Touche
of The Current staff

The majority of music fans
nowadays like to complain about
the fact that there's nothing new in
today's music, There's no good
reason to complain, when most of
those people don't go looking for it
anyway. There's really no good
reason when a new band like
Slammin' Gladys comes ouL

Clawing their way out of the
L.A. music scene, Slainmin'
Gladys' debut album, Slammin'
Gladys, is a strong showing of
exactly where rock should be
headed.

The band is made up of Brooks
- lead vocals, J. J. Farris -lead
guitar, Alley - bass, and Stephen
DeBoard - drums. And when these
guys are playing live. it's obvious
why they've risen above the rest of
the qowd in Hollywood. They
know how to put on one hell of a
show.

There isn't anyone in the band
who is actually slammin' a girl

named Gladys.
According to DeBoard, "We

were originally called Risque, but
there were bands all over the
country with that name and we
wanted to avoid that Brooks was
originally in a band called Bratty
Gladys, and we adjusted it a little .
and came up with this."

Even though three of the four
member are originally from the
Cleveland area, they didn't go to
L.A. as a band.

"1' d seen Brooks sing before
in Cleveland," said Fanis, "'but I
never knew him personally. Me
and Alley met him in L.A. and
things just went from there.

"Then Steve (who hails from
Harrisburg, P A) joined a few
months later," Fanis continued.

"They actually stole me from
another band," added DeBoard.

Brooks, who grew up a few
streets down from Warrant's Jani
Lane, ended up getting some help
from Lane on the new CD.

"We ran into him on the strip
while we were passing out flyers for

one of our shows," said DeBoard.
''He had just gotten off the Dirty Rotten

Filthy Stinking Rich tour, and were

See GLADYS, page 6

.Slammin' Gladys are J.J. Farris, Brooks, Alley and Stephen DeBoard.

12th ANNUAL CEJ£B .
AVOID THE JANUARY RUSH
MAKE RESERVATIONS NOW!

HP Now Avai lable At The Bookstore!

Also! • ••
NEW!

HP DeskJet '500
Printer

LaserJet liP
Plus

-5 and7 nights- to i
t- IJI

~KI STEAMBQAT COlOJlAQO!
, OVERLOOK LODGE·

;SHADOW'RUN CONDOS- <

-45,nOlo:-tin
• PORT ROYAL QCEAN

RESORT CONDOS,

Desk Writer
PORTABLE

• HP's affordable 300-dpllaser
quality printer designed for PC
compatibles

• Affordable 3OO-dpl quality .aser
output

-5 ,nd 7 ni9~ - 1132
f.-

• Compact desk size
• Variety of fonts In 4nllmlted sizes • 4-ppm printer speed
• Personal Desktop convenience

AU PRICING FOR EMnRE ITA Y -NOT P£R NIGHT

DON'T DELAY r /iDl HEWLETT
.::~ PAGKARC
Aufhorizfd DfOltr Adobe and PostScript are registered trademarks of Adobe Systems. Inc., in the U.S.A. and other countries. CENTRAL SPRING BREAK ~ INFORMATION AND RHERVA TlONS

t -80 0 -32t-59tt
7AM·7PM M-1h, 7AM.-5PM, 9AM-5PM Sat., MoonloillTime

The University Bookstore • 50 University Center • 553·5760

MID AMERICA

COMPUTER & ELECTRONICS

FLEA MARKET
• Computers • Software
• Electronics • VCRs
• Stereos • New & Used

• Buy, Sell, Swap!

Saturday; Nov. 21, 1992, gam-5pm; Sunday, Nov: 22, lOam-4pm

Ccirpenters Hall
On Hampton between 1-44 & US 40
Admission $4 ($1 off with this ad)

NEED EXTRA CASH?
• Sell your excess computer &

electronic equipment at the:

Mid American Computer &
Electronic Flea Market

Only S2S per table

ThcZoo
US 40/1-64

Call to reserve table NOW (314)355-2881 !!

2J HOUR FAX ~ESERVATlONS (3031-225-1514
· , ~",bo-d~,."j~cI""'r

RES E R V E 0 F FIe E R S' TRAINING 'CORPS

PREREQUISITE: ADRENALINE ·
Drive. Intensity. Those aren't words acter, self-confidence and decision-

you're likely to see in many course making skills. Again, words other
requirements. Then again, Anny ROTC . courses seldom use .. But they're the
is unlike any other elective. It's -~- credits you need to succeed in life.
hands-on excitement. ROTC will ROTC is open to freshmen and
challenge you mentally and physi- . sophomores without obligation and
cally through intense leadership requires about 4 hours per w,eek.
training. Training that builds char· ~gister this tenn forAnny ROTC.

ARMY ROTC
THE SMARTEST COWGE

COURSE YOU CAN TAKE.

Captian Mark S. Spindler •

.4\ .

page 5

lAA from page 1

but the chemistry must bring it to-
{tether." .
" Crawford's tenure at forward will
be challenged by newcomexs Malcolm
;Hill, Darren Hill and Andrew
;"Smokey" Evans. All three have

. splendid leaping ability, and Darren
Hill, 6-foot-4, averaged nine points a
game for Division I Murray S tate last
year.

Running point [guard] for the
Rivermen will be three-year veteran .
Steve Roder. Roder is a hopeful third
in a string of Rivermen point guards

I thathaveincludedChrisPilzandLeon
Kynard Kynard posted a team-high
98 assists in '91-'92, but Roder was
close behind with 75. Still, Roder feels
better about his own effort thus far.

Pilz was "Mr. Everything" to the
Rivermen during his four-year pres­
ence. He was named All-American in
'90-'91 and his absence put pressure
on the players needed to fill his shoes.

"I really pressed for awhile last
year," Roder said "I don't see that
happening this year though.

"I think we have a real close team
righlnow . Washburn lost a few of their

Head Coach
Rich Mecldesse/

top players, so we're capable of win­
ning the conference. It's not
un.ochievable," he said '

Four-hWldred wins is a milestone
coo.cheshope to achieve,andMeckfessel
should notch No. 400 by Christmas.
Meckfessel has a 397-301 record in his
24-years of coaching. He said the dual

SPORTS November 16 , 1992

-role of athletic director and head coach
has been hectic, but hot unbearable.

New Rules And New Players Set Stage For
UM-St. Louis.8as'ketball Programs

Meckfesselsaidtherernaybetimes by Jack C, Wang
when Jones and assistant coach Bill associate sports editor
Walkerwillhavetotakealargerrolein
the day-to-dayduties beCause of A.D. KANSASOTY,Mo.-Themen'sandwomen'sNCAA
responSIbilities. He is currently the Division II preseason rankings were announced here last
second-ranking coach in the MIAA in Wednesday during the 1992 Mid-America Intercollegiate
terms of longevity. . Athletics Association's (MIAA) Tip-off Press Conference.

"As one gets older, you get a little The MIAA ranked the Riverrnen at No. 8 for the
more comfortable in delegating au- preseason with· 58 points. Head coach Rich Meckfessel
thority. Walker and Jones,are very ca- didn't seem to have any arguments about their ranking. "I
pable,responsiblepeopleandtheteam don't mind it," Meckfessel said. "I think it will give our
respects them,"Meckfessel said players an incentive."

He also said there is no reason he At the same press conference the MIAA ranked the

would have to miss a game due to his Riverwomen No.9, gamer­
role as A.D., unless an emergency ing 44 points. UM-St Louis
should occur. women's head coach Bobbi

One thing is for sure. If the Morse simply didn't agree
Riverrnen play their entire schedule as with their ranking. "I didn't
consistently as they finishedlastseason, think we 'd be ranked that low,
they could make things excruciating It'satoughrace,andnurnbers
for the rest of the MIAA. 5 through 10 are pretty flex-

''We need to be better--period," ible," Morse said.
Meckfessel said "At the end of last Like Meckfessel, Morse """-----"
year we played as well as anyone in the also said she hopes therank:- Lavon Kincaid
league. If we take care of the ball and ingwillpushtheRiverwomen Rivermen guard
take good shots, our defense will make
things difficult for the other team."

to prove the MIAA wrong. 'The girls will use it as an
incentive."

Both coaches said they hope recruited players will fill
the void of key players lost from last year.

''We lost a lot of players from last year," Meckfessel
said "But we have four players back from our 22-6 team two
years ago. I believe our transfers will make an impact,
including Andrew "S mokey" Evans and Bryan Silver. They
all have a chance to be pretty good"

Morse has a similar problem. ''We lost a lot of scoring
and reboWlding, but we return five players. We have three
junior-college and six freshmen this year. Maybe we'll try
to guard someone this year," Morse joked.

One of the newcomers to the MIAA is former Mizzou
and SouthwestMissouri State assistant coach Bob SWldvold.
who is the new men's basketball coach at Central Missouri
State. SWldvold seemed pleased about coaching in the
MIAA.

"I look forward to the season," SWldvold said. "I have

great respect for the coaches
in the MIAA and I'm glad to
be a part of it."

Two new NCAA rules
also were mentioned at the
conference.

"Because of the mv
awareness, if a player gets
blood on his uniform, they
must change it right away,"
SWldvold said. .

Washburn men's coach
Bob Chipman discussed the
other rule. '''The NCAA has a

Steve Roder
Rivermen

point guard
new 'delay of game' rule, so that a team doesn't take too

much time in the huddle during time outs," Chipman said.
The 1992 MIAA men's basketball preseason poll is as

follows: (1) Washburn, (2) Missouri Western, (3) Missouri­
Rolla, (4) Central Missouri, (5) Missouri Southern. (6)
Emporia State. (7) Southwest Baptist, (8) Missouri-St.
Louis, (9) Pittsburg State, (10) Northwest Missouri, (11)
Lincoln, (12) Northeast Missouri.

The 1992 MIAA women's basketball preseason poll
ranks as follows:

(1) Pittsburg State, (2) Washburn, (3) Missouri South­
ern, (4) Central Missouri, (5) Southwest Baptist, (6) North­
west Missouri, (7) Missouri-Rolla, (8) Emporia State, (9)
Missouri-St. Louis, (10) Missouri Western, (11) Northeast
Missouri, (12) Lincoln,

Kampwerth, Heaton receIve MIAA Honors
Senior ~haron Karnpwerth and freshman Ginger

Heaton were outstanding in their play two weeks ago at
the UM-StLouis Volleyfest For their efforts, they were
named MIAA "Hitter of the Week" and "Setter of the
Week" respectively.

Kampwerth, who has received MIAA recognition
four times this fall, enjoyed a terrific tournament She
collected 78 kills during the V olleyfest and had an
excellent hitting percentage of .544. Kampwerth's .625
percentage against Wisconsin-Parks ide was a season­
high.

Heaton, who has been named MIAA "Setter of the
Week" twice this season, recorded 227 assists and 55

digs during the tournament.

Visit the Underground! I O%
off any
purchase
with UMSL ID

Local orders only. Expires Dec. 31,1992

TRAFFIC
VIOLATIONS

12 oz. cup of coffee free with the
pUrchase 0-£ a Dititkin' Donut!

Offer good 11-16 through 11-23. Mention this ad.

A

"How many part-time jobs can you
name that give you a chance to be pro­
moted to supervisor? I couldn't think of
any either. But that's how they do things
at UPS. You can carry a full class load
and still get the opportunity to advance
at work.

"I started making almost $10,000 a
year working about 4 hours a day-now
I'm making even more. And UPS let me
pick the shift I wanted to work-one
that fit my crazy schedule. They even
threw in a terrific package of benefits.
We talked about positions in Accounting,
Industrial Engineering, I.S. and
Customer Service. I chose Operations­
and now I'm management. Part-time UPS
Supervisor. It looks great on my resume,
and even better in my bank book.

'There's no other job that gives a stu­
cent this kind of opportunity. Because
there's no o!hercompany like UPS."

Openings exist at the UPS Earth City
Facility. For more information, or to

apply for an interview, call 553-5317
or visit 346 Woods Hall. We are an

equ91 opportunity employer.

, 1ft] WORKING FOR STUDENTS WHO WORK FOR US.

~ UPS DELIVERS

Favazza Florist
7 North Oaks P l aza
383-4576

Normandy

appliances • central air
laundry facilities

Villa
Apartments

24 hour service ~~I 5 24-6456
ROBERTS tQ

Managers office: 4335 Walker Lane REALTY

~ Avoid the points and
. higher insurance

premiums.

Preserve your good
driving record!!1

call THE
BARRISTERS
Traffic Law Services

J. Belsky, A tty.

726·5069
MINOR VIOLATIONS

STARTING AT $50

C-8ase Reviews
Sign up now to review for these portions of the C-Base Exam:

Each review costs $25.00, and students must register and pay for sessions at
least 24 hours in advance. No refW1ds will be made after the seSSion for
which you registered has been held. If, however, a session Is cancelled
because of insufficient enroilment, your money will be promptly refunded.

To Participate. complete the form below and bring it with payment to:
The Center for Academic Development

507 Tower
Unive:rsity of MO-St. Louis

For more information, call 553- 51 94

Registration for C-Base Reviews

Name ____________________________ Student #

Address Phone #

City/State/Zip

Check reviews you will attend:

Science! Social Sciences Coffered together) $25.00

$25.00 English

Total Enclosed . L '_ - - - - - - - - ____________ ~:.-:.-______ -IIIIIIIII!I..J.

November 16, 1991 CURRENT

SLAMMIN~ from page 4

like 'Hey man, why OOo'tyou come to the
show.' He walked up 10 us after the show
and said, 'You guys need a demo.' He
ended up becoming executive producer
of the alblUll and writing two songs with
us .. "

Lane helped Slammin' Gladys get
signed, and the end result was the new
CD. Then came the touring.

"At first, we toured with Britny Fox
mostly in the northeast and sootheast,"
said DeBoard. ''Then we couldn't find
anyone to tour with, so we wentouton the
roadby oorselves andplayeda lotof dates
in Ohio. Afterthat.we got to hook up with

Southgang and started going all over the
country
" Andstarted theSGSGtoor ," 00dedFarris.

Slarnmin' Gladys had played at
Metal's Edge in St Louis about a mooth
befcrehand and had nothing but good
things 10 say about the crowd's response.

"They were really receptive 10 the
new matmal," said Alley. 'We had a
b1astplayinghereand we 'rereallypsyched
al:x:Jut corning bock." (By the way, they
rocked :Mississippi Nights like it hasn't
been rocked in awhile.)

As far as influences go, the range is so
wide thatitwas summed up best by Farris

- "We like everything from Elvis to An-
thrax."

As we were speaking, Brooks was
finishing wrapping his ankle.

''1 sprained it a couple of weeks ago
during one of the shows," he said. ''1 was
just stomping 00 this table in the middle
of one of Oill songs and it gave way."

The new video for Slarrunin' Gladys
should be getting e:q:a;ureoo MIV soon
The song is called ''Down On Y cur Knees"
anditeven fean.rresJ anil..aneas theirlimo
driver, so look for it And pick up the new
albumifyougetthechance.!t'sdefinitely
worth a listen.

By Orthodontic Treatment
we don't just straighten teeth!

BEFORE AFTER

We Beautify Faces Too!!

r-----'
I Cigarettes I
I $1.75 I L _ _ _ _ _ ~

Sales Unlimited r - - -,
7978 S. Florissant I Soda I

South of Quick Trip I $.35 :
Brass Items I L ___ .J

KARAOKE TUESDAY &
SATURDAY NIGHTS

FREE fLE CHUNKm'S UNCLE CHUNKm'S UNCLE CHUNKmj

u riJ
~ND

Get Your FREE
personals Ad today!

Yes,
you CIIf1 maiIe

thllpenonol

con r.oction 011

UNCLE
CHUNKIE'S n

Check Out Our I
Speeial Weekly C/J

Events ~ [;j

Ladie's Night. Tuesday 7 p .m .·?
Men's Night· Thursday 7 p.m • • ?

Drink specials on each of these nights.
;
riJ

CREDIT PROBLEMS?
REFUSED CREDIT?

FIRST TIME?
MILITARY?

(VISA J

YOU MAY QUALIFY
FOR YOUR OWN

VISA CARD
Call Universal Group for Consumer
Services Association for First De­
posit Ntional Credit Card Bank,
Concord, N.H., ~he card issuer.

(314) 569·1169
Secunty deposit equal to cre<frt limit or purchaS<l of

lifa insurance saving program (credit $5(0) required.
Visa is a registered trademark of VISa USA.

SPEND A YEAR IN JAPAN!!!
Be a Cultural Ambassador

through the
JAPAN EXCHANGE AND TEACHING PROGRAM

Teach English/
Work in International Relations

APPLICATION QUALIFICATIONS:
1. Have excellent knowledge

and usage of English
2. Have a desire to live in Japan
3. Hold U.S. citizenship
4. Hold or obtain at least

a Bachelor's degree
by July 20, 1992

FOR FURTHER INFORMATION,
CONTACT IMMEDIATEL Y.'

page 6 !

1992
Rivermen
Basketball
Schedule

Nov. 21 Webster University7:30

Nov. 24 SIU-Edwardsvllle7:30

Dec. 4-5 (Southern Indiana

National Shootout)

UM-St. Louis vs. Grand Canyon
5:30
Southern Indiana vs. Stonehill
7:30
Dec. 5 consolation game­
championship game 5:30, 7:30

Dec.9 Lindenwood 7:30

Dec. 12 WashIngton U. 7:30

Dec. 19 U. of Oregon 9:35

Jan. 2 University of Dayton 8:30

Jan. 4 Drury 7:30

Jan. 6 Lincoln 7:30

Jan. 9 Northeast Missouri 7:30

Jan. 13 Missouri-Rolla 7:45

Jan. 16 Emporia State 8:00

Jan. 20 Southwest Baptist 7:30

Jan. 23 Missouri Southern 7:30

Jan. 27 Lincoln 8:00

Jan. 30 Pittsburg State7:30

Feb. 1 Quincy College 7:30

Feb. 3 Missouri-Rolla 7:30

Feb. 6 Central Missouri 7:30

Feb. 11 Southwest Baptist 7:30

Feb. 13 Missouri Southern 8:00

Feb. 15 Pittsburg State 7:45

Feb. 20 Washburn 7:30 ye« r 0LIld. Look

forOlJrnew

Camput penooaIl

In the popor. ~
Consulate General of Japan

JET Program
Feb. 24 Northwest Missouri

Order your
FREE Camp-us

Connection ail now!
Check one category for your ad:

o Women seeking men
o Men seeking women
o Men seeking men
o Women seeking women
o Study partners
o Rentals/Roommates/

Ridesharing/Carpooling
o General shared

interest/Friendship
o Tickets bought/sold,

Fantasy trips ------
I Complete this form: I
I Wrile your ad, one word per square.1heI1, bm.l ~ I

10 the ~ ~ moi1 ~ to: ~(~,
101 TC1IIIRIXI 'it, ~ Frotmo, (A94107.(lr lid: I
1-800-934-7652 I

CJ1d 0Ik lor ClI1iTy to pIoce)W ad.
(HftbmlDOI'1 i,c;QI"Ftdat\1tl. ¥OIXmMAgII,..nt-waw:lfrltcm1llnl.l
~ .. OJ not \JI4 your lad n."., .s«ea.. Fh'1'II tunau« .xpidt
.. AlII lfr9JagB. No';' ~ ~)'OM \lrat \8 'IIi. be ~) I

I
I
I

~--..J~_+---II

~-~-+------t I
~-~-+------t I

Ca"'gory;~~~~~~~~_

Nome; ~~~ _____ _

Addre ; ~~~~~~~~-

City &Zip;~~~~~~--

I
I
I
I
I

I Phone Number: .J
--- ~ ----

Order Your
Riverman Personal

Today!

I'M TALL (5'11", 160) WITH HAZEL
EYES and a headfull of blondish curls. I
wear my lips red and keep my skin whITe.
My body is curvy and not lit or fat I'm not
alhletic. but enjoy almosl any activities.
I'm kind of qUiet (thoughtful some say),
but not very CXlnseIVative. I like to lislen
as much as I like 10 Ialk. You make me
laugh, and I Will make you smile. BOX
#0660

I WANT TO MEET YOU (BOY WITH the
green boots wro is tawing his toes every
time I see him). If you're him, HI. I've
noticed that you drink CXlffee in the mom·
ings. Call my box and the next one's on
me. BOX #4560

SHY'5BF, 25, SEEKS SWM BETWEEN
the,ages of 20-35. BOX #4488

liNDER, NATURAL BEAUTY
PESIRES marriage, children, beautiful
home and home life. Need strong, ten­
der-hearted husband. BOX #4110

SWF WITH RED HAIR AND GREEN­
ISH blue eyes would like 10 respond 10
Ihe blue ·eyed Italian boy. I love tall,
~alian men with blue eyes; and am a big
Doors fan. Give me a call. BOX #1518

I'M TERESA. I'm outgoing, friendly and
a caring person. I am not into meeting
people in bars. I am looking forward to
lalking to you! BOX#OO03

CINDY, ME A TALL BLOND who
likes to hike . camp and walch Ihe
slars. You, tall. sweet, romantic and a
cool convertible wouldn1 hurt. Box Il0010

I'M KATE. I WANT A CRAZY BOY who
can dance all night. If you have the ener­
gy, give me a call. Box #2675

PAM, CALl. AND LEAVE your number and
we can Ial< ~ 10 parson. Box IIfXXS

BEY, IF YOU WANT, someone won­
derful, call my box now! Box #0038

MY NAME IS JUDE, I HAVE curly
brown hair and I would love 10 get to
know you. I will retum all calls. Box #0002

HI, I'M JUDY AND I will relurn all
calls. Take a chance, Box #0047

BEAUTlFUL BLACK FEMALE SEEKS
whhe female to share new expenences
with. Please apply if serious. BOX #8608

~.
SEEKING ~,
WOMEN

TALL BIKER WITH LONG BROWN

911 Main Street, Suite 2519
Kansas City, MO 64105

State 7:30

(816) 471-0111
Feb. 27 Missouri Western 7:30

DEADLINE FOR RECEIPT OF APPLICATION IS DECEMBER 15, 1992

hair and brown eyes seeks an adventur­
ous girl 10 spoil. I have a 101 of free time.
BOX#T496

PLEASE RESPOND TO MY BOX
and I will call you back. I'm look­
ing lor a killer summer and good
limes. BOX#6121

HI, THIS IS MARK. I am 25 and
new to this campus as a grad stu­
dent. I am looking for a lady who
enJoys being wined, dined and
romanced. If you appreciate the
finer Ihings in life , leave me a
message and we will go from there
and see what happens. BOX #0331

PHONE

NAME IS RICK AND I'm inlo tenots
and golf and hal babes. I'm six
fool, slim , Slrong and blond. Let's
rock! Box #4378

Remember, you can press Ihe #
sign on your Touch Tone phone to
skip ahead .

MISCEUANEOUS
BUU.ETIN BOARD

Anrroonoe Your Ennis, Oplnions,
pa!11 .. , speciallntemts, and buy

and sell ~HIes \.=;;:;:;;;;====-;:;;;:J;

FRIDAY
NIGHT
AHEAD

STUDY PARnIERS
CARPOOUHG

SHARE RfNTAJ.MmOMATES
PLACE TO UYE

MEET SOMEONE NEW on Ihe
Riverman Personals today! See
our order form in loday's paper.
Meet that special someone who
shares you, interests loday.
Riverman personals. Your person'
alconneclion

NATIONAL TICKET FINDERS
All C<mcerts, Strorting Ennis aad
Thrratre Tlcllets ... Ilabfo rrtth a

10'/. student discount 00 all sentees

Welcome to our national ticket
finder service. You can call and
reserve concert tickets, sporting
evenl lickets and theatre tickels
by using your visa or checking
account or money order. So call
and reserve your tickets loday.

We have U2, Michael Jackson,
Bruce Springstein and many more.
Call "Campus Connection" to
receive your 10% Discounl.
(Message #1)

We have all NBA, NFL, Natlona!
and American League Baseball,
NHL. and all major college sport­
ing events . If there is a game you
wanl to see we will gel you tickels
for you or your group, Please use
the password " Campus
Connection" to receive your f 0%
discount. (Message #2)

We offer ticket reservation ser­
vice for all Nalional Theatre per ­
formances . Ballet, Symphony and
all Major Plays for every Major
City . Please mention your pass ­
word "Campus Connection" to
receive your 10% discount.
(Message #3)

MEET SOMEONE NEW on the
Riverman Personals today! See
our order form in today's paper,
Meel that special someone who
shares your interests today.
Riverman personals: Your person­
al connection

FANTASY TRAVEL
PACKAGES WITH

STUDENT blSCONTS
Welcome to our National Travel
Service We offer studenl and
Alumni Discounts . We have 10%
off or more on Majo r Airline
Tickets, Hotel Reservations and
Rent A Cars. We have speCial stu­
dent packages for Hawaii, Mexico,
Disneyland and Disneyworld.

Le! us bring your fantasy to life!
Call us about Spring Break Trips.
Romantic Getaways and Cruises.
We can arrange every aspect of
your trip, Including Limousine and
Calering. .

PLACE YOUR AD FREE! SEE YOUR
AD IN PRINT NEXT WEEK!

SEE OUR AD FORM IN THE PAPER.

	November 16, 1992 p1
	November 16, 1992 p2
	November 16, 1992 p3
	November 16, 1992 p4
	November 16, 1992 p5
	November 16, 1992 p6

