
Issue 774 UNIVERSITY OF MISSOURI-ST. LOUIS November 1, 1993

Student Protest Prompts Change
Students Protest High Priced
Textbooks; SGA Sub-Committee
Gains Support Via Petition Drive

. Christopher Sutherland
of The Current staff

On Oct. 25, members of Student
Government Textbook Reform Com­
mittee held a petition drive in an effort
to create changes in UM-St. Louis'
required textbook purchases.

Tony Gray, of the SGA Textbook
Reform Committee, said the commit­
tee gamered about 600 signatures.

"Our main goal was to get signa­
tures,representing support for the high
prices of the books," said Gray. "We
have a lot of concerns, but we have to
start somewhere. A lot of other major
universities operate lmder different
systems than UM- St. Louis."

Some college campuses in Mis­
souri have systems in which students
aren't required to buy textbooks. At
UM-Columbia, students use a debit
card to purchase books. The student ID
card acts as a credit card, and the total
cost of the books is pread throughout
the entire semester.

At Southeast Missouri State
(SEMO),astudentmayremtherequired
textbooks at $12 per book. The student
must pay a fine, however, if the book is
lost or damaged. In some cases SEMO
had problems with this system bec.ause
thc university was not compensaled for
the total cost of books that were rented.

''They do not do that here," Gray
said. "They charge us (the students) an
astronomical fee for the books, and
then want it all up front."

Tim Schmidt, UM- St. Louis jun­
ior, who transferred from SEMO, said
the rental system at South east is a good
one because most students do not want
to keep the required textbooks.

" I don't believe that students ap­
prove of the crazy prices," said senior
Pete Manning, a Communication ma­
jor. "You have to pay $50 for one book,
and only get $10 back . .. Everybody
complains (about prices), but itis great
that somebody is doing something about

it. "
Freshman Charmaine Parker said

you have to pay more for the better
books.

"The good books are ex tremel y too
much," Parker said.

"I had to pay $300 for my books.
That is ridiculous and sometimes I don't
use the books."

Gray said with student support,
other things can be changed as well.

"If the administration cared what
the students think, they 'd sit down and
talk with us. We are unhappy. If you
(the university administration) want to
make us satisfied, sit down and talk
wi th us-is that what you want? A
bunch of unhappy students aimlessly
walking aroLIpd the universi ty, -not
satisfIed \\ ith the VIray th administra­
tion operates?"

Gray said other things the admin­
istration has not done is consult with
the students on some price increases.

'They have raised the tuition IS
percent, you have to pay $5 for every

photo: Clint Zweifel

Tony Gray (above), of the Student Government Association Textbook
Reform Committee, and other committee members obtained about 600
signatures during the three-day petition drive, Oct. 25-27.

transcriptre.quest you make, and if the
would have raised the price on books
51 more, I think we'd have flipped
out--that is, behind our O\,iTl closed
doors. Not together, which would send
a more powerful message," Gray said.

Gloria Schultz, UM-St. Louis
Bookstore manager, said the system
will be made available as soon as sec-

.ond semCSj:er textbooks arrive, possi­
bly in mid-December. The system will
allow students lO credit up to 5 m
rextbooks , and the tOlal will be applied
to the balance of their tuition.

Schmidt said, "It's good something
is being done ... Let the students be
aware of what is being done so they can

show some support."

A '94 Fiscal Year Deficit Could Threaten UM-St. Louis
by Clint Zweifel
news editor

By the end of the fiscal year in June
1994, UM-St. Louis could have a
$650,CXXl budget deficit.

of 110,000 hours still came up short.
Since revenue is generated from the
number of credit hours taken and not
students enrolled it fell under the pro­
jected amount of funds.

fered in the v.<inter term," Wright said. will not be made up through increased
emollment in the winter semester.

"We don't think we will have a

See Deficit, page 6

Student ID, Schedule WillAllow
Students To Charge Textbooks;
Balance Forwards To Tuition Bill

by Jeremy Rutherford
associate news editor

A debit credit card system will
allow UM-S t. Louis students to charge
up to $500 in University Bookstore
merchandise--including textbooks.

The merchandise charged at the
bookstore will be billed through the
cashiers offlce as normal tuition pay­
ments.

Gloria Schultz, UM-St. Louis
Bookstore manager, said the system
will be made
available as soon

dents will now purchase their books
early and will have a wide selection."
Schultz said the debit card is not tem-
porary.

"It is here to stay," Schultz said. "I
am excited aboutitbecauseitis a viable
solution until the universal system
comes to this campus."

The proposed universal credit card
would allow UM-St. Louis students to
charge campus (terns and use the card
as a key to campus facilities.

Jerrold Siegal, coordinator of the
debit card com­
mittee, said the

as second semes­
ter textbooks ar­
rive, possibly in
mid-Dece m ber.
The reform was
prompted after
more than 600
student signatures
were obtained in
protest of high
textbook prices.

" . It just goes to
show -that students
can get something
done if they just get
involved. "

campus is in
need of the sys­
tem, however ,
the committee
has just recently
began their re­
search.

"We are

Andy Masters
SGA President

conducting
studies of other
campuses,"

"With the
heJpofTonyGray
[Student Government Association
Texlbook Reform Committee mem­
ber). it just goes to how that tudents
can gel something done if they just get
involved." :;aid And y Masters, SGA
president.

Schultz said the new system will
benefit the students and a majority of
the departments on campus.

"I think it's wonderful because it
will benefit the students ," Schultz said.
"Now they will be able to protract their
payments.

"It will also benefit Financial Aid,
and the Bookstore," Schultz said. "They
(Financial Aid) won 'thave to deal with
book vouchers for emergency books.
And the bookstore won ' t be so crowed
just before school starts because stu-

Siegal said. "We
have to look at

the success of other universities using
the card."

Currently, students carry a UM-St.
Louis identification card, but the com­
mittee is in search of a new system that
would be more can venient.

UM-Columbia already uses the
debit card for credit on campus items
and entrance to campus facilities .

"I couldn 't imagine this campus
without the card," said John Helmikson,
coordinator of the UM-Columbia
identification system.

Hemrikson said the expenses are
put on the students combined account
and are paid off throughout the semes-
leI.

See Reform, page 6

Roosevelt Wright, vice Chancellor
for Academic Affairs, said thedeflcitis
a result of the university being about
6,500 credit hours short for fall semes­
ter enrollment. He said even though the
university did have a slight increase in
enrollment, the credit hour projection

Wright said the projected number
of credit hours is derived from a rolling
tbree-year average of credi t hours taken.

Wright said 52 percent of the defi­
cit will come out of Academic Affairs '
budget The remaining 48 percent will
come out of the budgets of such offices
as Student Services and University Re­
lations.

He said the money will first be
taken out of expenses for travel funds
and new equipment. Wright said some
vacant positions· may not yet be filled
or the positions will be filled with part­
time employees. He said all of these
measures would be looked into before
any employees are layed-off.

Wright said the cuts were deter­
mined by Chancellor Blanche Touhill,
who made a recommendation to the
Senate. From thatpoint eachdepartrnent
will determine how theirpartieular cuts
are made.

Grin And Bear It

Beta Alpha Psi
Blood Drive
Garners 103 Pints
For Red Cross

by Jeremy Rutherford
associate news editor

The Beta Alpha Psi frater­
nity held their first of twO blood
dri ves in the J C Penney build­
ing on Oct. 26 and 27. The
fraternity collected 103 pints of
blood for the Red Cross.

Beta Alpha Psi is a Na­
tional Honorary Accounting
fraterni ty.

Donna Free, who has been
the fraternity's advisor for one
year, said the blood donations
exceeded the goals set by the
volunteers.

"1hefirstday, the goal was
to accommodate 50 people,"
Free said: "We surpassed that
with 53 people."

Terri Gross and Beth Dau
coordinated the event as part of
their community service re­
quired by the fraternity.

FreeandtheRedCrosssaid

See Drive,: page 8

He said the university's fustgoal is
to make sure the cuts will not effect the
courses offered.

"We do not want to reduce courses
offered or the number of sections of-

He said fmal determirlations for
each departments' cuts should be made
within two weeks.

Wright said most likely the deficit

Student Accuses Religous
Cult Of Brainwashing
by Clint Zweifel
news editor

A UM-St. Louis student said he
was a member of a religious organi­
zation that brainwashed him.

DanielEng, 29, a sophomore at the
university, said he joined the group
called the International Church of Christ
in 1984. By the end of 1987, he was
sent to start a new branch of the church
in Singapore. Until he left in 1991, he
recruited members and was a leader of
the church in India, London and In­
donesia

The church began as the "Boston
Movement" in 1979, with about 30
members and since that time it has
grown internationally with "bases" in
Asia, Europe and the United States.

Eng said he was recruited by the
church while he was a minister for a
church in Malaysia and was told hehad
the potential to bea leader in the church.
Eng said he was attracted by the offer
because of the members' friendliness.

'They are very friendly," Eng said.
"You are surprised how they offer you
to come to their house, go to a movie, or
invite you to study with them."

He said members usually ask you
to study the bible with them, one-on­
one. Eng said from that point the group
starts to practice mind control and take
on a totalitarian form .

"On the first or second lessons you
have really interesting lessons, and you
enjoy it," he said. "On the third lesson,
they start to give you a guilt trip and
they make you lose your self-esteem,
and on the fourth and fifth lesson, they
break you down."

Engsaid the lowering of a persons
self-esteem adds to the inferiority
members feel. Because of this, he said
a member will submit to any decisions
by the group's leaders.

"You are broken down psycho­
logically ," Eng said. "You open your-

See Cult, page 8

Photo: Dave Floyd

"Phew. I Bearly made it through mid-terms and its almost time fur finals."

Page 2

tClh,ASSII7IEDS
~ -- -

MISCELLANEOUS .

ALASKA EMPLOYMENT - fisher­
ies. Earn up to $2,000-$4,000+1
month on fishing vessels or in can­
neries. Many companies provide
transportation and room & board.
No experience necessary. Male or
Female. For more information call:
1-206-545-4155 ext. A5746

EARN UP TO $1 OIHOUR
Motivated students needed for PIT
marketing positions at your school.
Flexible hrs. Call TODAY! 1-800-
950-1037 Ext. 300"1

We care.
We listen.
We explain.

MISCELLANEOUS

Earn $500-$1000 weekly stuffing en­
velopes. For details - RUSH $1 .00
with SASE to :

GROUP FIVE
57 Greentree Drive,

Suite 307
Dover, DE 19901

FREE TRIPS AND MONEY! Indi­
viduals and Student Organizat ions
wanted to promote the Hottest Spring
Break Destinations, call the nat ion's
leader. Inter-Campus Programs 1-
800-327 -6013.

We're affordable.
We're convenient.
We're confidential.
We're experts in the

reproductive health care
needs of women and men.

We're Planned Parenthood.
Call 533- 9933.

(~ Planned Parenthood
1= of the st. Lou is Region

I PARTY! DANCE! PARTY! DANCE! PARTY! I

at *"ou,s{t
~."'E' * at St. Lou is Centre

Downtown at 6th & locust - Call 241- llVEI

Late Night Dancing! A Great Place to Pa rty!

Pro g C
on 44 TV: gO~~ge .FoothaII

C"nl Ser
BaSKsth II Bens!

a CO/Jrt
Video A

With 0 rCade
ve, SO games

9 Pool Tahle
$2 AII_ You C $

Happy H - an-Eat
. OUr BUffet

18 to 20 y ear old's PARTY HERE TOO!
Sunday - Thursday $3 • Friday - Saturday $5

with valid colleie I.D. and Identification

-NOVEMBER LINE-UP •
5 Times Two 19 To Be Announced
6 Times Two 20 To Be Announced

12 Ralph Butler 26 Killing Time
13 Ralph Butler 27 New World Spirits

THE CURRENT November 1, 1993

h.'. '. 1

-

r.--------------~-----~ --MISCELLANEOUS

Attorney
Carol M Fick - Traff ic and General
Practice - competitive rates - (314)
871 -9621

MISCELLANEOUS
I

GREEKS AND CLUBS. RAISE UP I
TO $1000 IN JUST ONE WEEK! For I

The Current Classi'fied Order Form

BEACH or SKI Group Promoter.
Small or larger groups.

Your's FREE, discounted or CASH.
Call CMI 1-800-423-5264

EXCELIENT i":71
EXTRAINCOMENOWl ~

ENVELOPE STUFFI NG - $600-
$800 every week
Free Deatils : SASE to

International Inc.
1375 Coney Island Ave.

Brooklyn, New Yo rk 11230

RElARCH rHlMATIN
LMgest Ubrary of Information in U.S.

19,278 TOPICS· AU SUBJECTS
Order Catalog Today with Visa / Me or COO

_ 800·351·0222
Or, rush $2 00 10 Resea rch Information

11322 Idaho Ave I'lfIj·A. Los Angeles . CA 00025

your fraternities, sororities and club.
Plus $1 ,000 for yourse lf! And a free t­
shirt just for calling. 1-800-932-0528
ext. 75.

TRAVEL SALES! Sunchase Ski &
Beach Break is accepting Applica­
tions for Spring Break Campus Reps.
Earn top $$$ and FREE TRIPS.
1-800-SUNCHASE.

FOR SALE

1980 Mazda RX -7. Red with black
interior . New tires . Runs well and
reliable. Call David . 1-662-2263
before 9 P.M.

Sears Craftsman "Eager I" 36" cut 8
H.P. ridding lawn mower. Good
condition. Barely used: for more
information call Marcus Buggs at
553-5175.

8571 Debbie: Close to UMSL
$52,000. Own instead of renting for
under $450 a month . Rent to your
friends a house that has 3 bedrooms,
1 bath and a finished basement!
Call Linda Vogel at994-8002 for more
information. Gundaker BH&G.

OuikTrip

Positions Available
Part-time Clerk

• Earn $4.75/br starting pay with raises at 3 months,

6 months and every anniversy.

• Work up to 4{) hours per week during day and evening hours

• Work with an Assistant Manager or Store Manager

• Never work over night and never work alone

• Job duties include: Customer service, merchandising,

housekeeping, and in ventory control.

Apply At Any At QuikTrip Location In Person

Or Call Our Job Line at 1-800-365-0935

EARN EXTRA
HOLIDAY MONEY

Now accepting applications for
seasonal temporary sales positions.
Previous experience preferred and an
established reliable employment re­
cord a must. Please contact:

Kurt Fister
256-3439

OFFICE OF EQUAL OPPORTUNITY
Universi t y of fYlissuuri -S c:. Louis

The Metropol1tan S l Louis area is one of the 30 commun1ties that has established "A World of
D1fference." It seeks to reduce preJudlce and d1scr1mination and to

highlight our nation's and our region's
cultural diversity.

The World of D1fTerence "seeks to promote understanding among dJITerent groups and to foster an
a wareness that our dUTerences can contr1bute to a more vital and

productive commun1ty."
Our coun try is becoming more ethnically raclalJy diverse. Within the next two

decades, "minonties" will become the "
maj or1t1es" in 50 American cities and will comprise close to one·thIrd of the American populat:1on.

The 'World of OilTerence" has a pledge of Personal Commitment. It is shared for your sedous
consideraUon as UM·Sl Louts continues to enhanr.e a learrl1ng/worktng environment where one's
ADA status , color, national origin, race, religion, sex.. sexual onenl:ation or V1e tnarri veteran status

wtll be consIdered an asset.

A World of Difference
Personal Commitment

I will support "A World of Difference" in
improving race relations, increasiIlg cultural

awareness and reducing prejudice by:

Celebrating my own cultural and religious
heritage. .
Educating myself about the rich cultural
diversity in St. Louis.
Intervening to let others know that I will not
t olerate ethnic jokes, racial or rellgious slurs,
or any actions that demean any person or
group. .
Being a m odel of language and behavior that
is n on-biased and inclusive of persons regard­
less of ethniclty, race, rellgion or sex.
Seeking out opportunities to participate with
culturally diverse groups in St. Louis.
Being proactive In my home, at work and in
t h e community to combat racism and bigotry
wherever it is found. .
DiScussing controversial subjects of racism
and prejudice when appropriate.
JOining with other organizations to support
efforts to reduce discrimination in our
metropolitan area.

I For Sale / He lp Wanted I Personals
----------~-------------

FREE FOR
STUDENTS CLASSIFICATION

TEXT:

FOA OFfICE U!E ONLY
' . (IUE :

Drop-off bo><esare located on the 3<d Iloor of Lucas H.nora! n..Cumntoffic:e bu"kfmg a! 1940 N~1!!fa1 Blidge L __ ~ _ ____ ~ _____ ~_~ __ _ ~

7532 Stanwood: Closeto UMSL! Why
pay rent? Live for FREE. $47,900!
Month ly payment under $400.
3 bedrooms, 2 bath , finished base­
ment. Rent to yourfr iends! Call Linda
Vogel 994-8002 for more
information. Gundaker BH&G.

Normandy area home for sale­
Near UMSL and schools. Three
bedroom ranch, level lot, nice trees.
Central AlC, gas heat. Large family
room . Attached garage. Ideal for
couple or small family. Asking
$42,500. Call Tom Lang - 458-2685

FOR RENT

CARSON COURT APARTMENTS
1 &2 bd. rms $275 & $3002 blocks
from Lt . Rail 2 blocks N. of 1-70 off
Han ley on left-Carson Cl. Quiet
Living Serious Studen!s Only . NOT
a party complex. Please call 521-
5551 .

Roommate wanted for 3 bedroom
townhouse in Bridgeton. $182 + utili­
ties per month. Please call Tracy or
Pat at 291 -8186.

- J

CHR ISTMAS

B REA K S
LODGING' LIFTS' PARTIES' PICNICS' TAXES

JANUARY 2.16, 1994 t 5, 6 or 7 NIGHTS

'fREE 1/2DAY
LIfT TICKETI. -:
MUST BOOK Bl' lOilS •• i>~

TOLL FREE INFORMATION & RESERVATIONS

l·aO 'SUNCHASE

PARK GLEN ECHO
TOWNHOUSES

1 Bedro om starts a1
$285. All Appliances.
w /w Carpet. On Site
Manag ement. A IC,
Gas Heat. Spiral
Staircase.
Par king, Laundry .

~
2550 LUCAS & HUNT.
385-0728 --------
5% DISCOUNT WITH

I . THIS COUPON
I (FO R ALL STUDIOUS
I STUDENTS)

I -UMSL 1 BDR . TWN CAl
CARPET

I -CLOSE TO CAMPUS
I -CLOSE TO LIGHTRAIL
I -CLOSE TO NORTH

OAKS SHOPPING CEN-
I TER
I -CLOSE TO ALL YOUR
I NEEDS

I 2550 LUCAS & HUNT I
385-0728 L ________ .J

Roommate wanted to share 2
bedroom house.

• Fireplace
• Swimming pool

• 7 miles from school

Non-smokers -Please.
For more information call 355-0957.

HELP WANTED

Wa nted: Re p orters and
p h o togra ph ers for News,
Sp orts and Fe atures to write
and shoot for The Current.
No experience is necessary .
Enthusiasm is required. We
provide everything except
your time . There are a lso
available positions for adver­
t is ing sales representatives.
Hours are flexible. Call Russ
or Dave at 553-5183.

ST. LOUIS

* On Thursdays you will not
believe what a quarter will buy

* Pizza by the slice .50
*We~esday bottle specials

•
•
•
• • •
•
• •

!!! LIVE MUSIC U!
November 1.2-1.3

Catcher

•
• •
•
• • •
•
• !!! LIVE MUSIC !!! •

928 North 1st
on The Landing

231-3377
YOU MUST BE 21 OR OLDER

November 1, 1993

To the editor's desk
by Russell Korando
edijor-in-chief

The lines of communication
have been opened, and hope­
fully they'll stay that way for the

· rest of my tenn as
editor.

. During the
course of the last
month, The Current
has strived to cover
all comers of the is­
sue of racism. Stu­
dents were repre­
sentedbybothsides .
of . the Robert
ColeScottpainting controversy,
and given equal time to express
their thoughts.

This staff has editorialized
our own opinions and frustra­

, tions, and I admit writing some
· things in my last editorial that

rubbedmany African-Americans
the wrong way.

. Don't forget Malcolm X or
Martin Luther King. Don't for­
get slavery. But let's look ahead.

Mr. Matthew Taylor: If the
KIu Klux Klan ever shows up on
this campus while I'm here, I'll
be standing next to you, with a
picket or baseball bat in' my
hand-whatever it takes.

place, then South Central Would not
have been burned; Reginald Denny
would not have been beaten and there
would have not been more than 40
riot-related deaths of African-Ameri­
can youths--,-that we've heard nothing
'about. The precedent for justice had

already been set by the
murderous Middle Pas­
sage, enslavement of a
people and contentions
that African-Americans
were 3/4 of a human
being ... and most re­
cently by the Rodney
king trials. But, I would
imagine that it feels a
bit funny when it hap­

pens to you, especially when it is not
expected. At the very least, the results
of this one trial have given whites a
taste of the African-American experi­
ence. Not too comfonable, is it? Try
swallowing such absurd rulings on a
rumybas~. .

I muststrongly disagree with Mr.
Korando' sassessment that being white
does riot have certain advantages to it
Any time that an individual can be
identified as belonging to the group in
power, there is a benefit, plain and
simple. And yes, being white does
provide one with an unfair advantage,
and if Mr. Korando had the ability to
remove the blinders fixed upon him by
society and look bevond his own ex­

I ! ;
THE CORRENT

I EVER SEE·ANyot/e VANbALl J;JG
(JNIV~RS/l)' PRoPERTY! WILL 14k£:.
tHEIR.. H£Ab AtlD BAS~ IT AGAINST A

I To/LET S€4T. 7lI£N / vv/'LL DRAG 7if£M
AeRo Til ~ TJ L c: oaR. AND ..

-? V'\
,J -+-..- '
Jl

.. . - .. --;-- .. -.----

-r:lm I~
. , J\ '

V17 ,
I, I
u·

I
\
I ,

\.~X: :I'C S

?C-
\

page 3

T ~\~E: .
. CoM f\I\. L.I".J I CAll t1,J

So MVCl1,

MA~8E~\
SHOULD w'R\\~

F,,~ "\rl ~
:Sc fi4r \.- PAPER

: ~

.2.. __ __ _

perience, he would be abw to see this. ~----------------------------------~--__ ----~
Misguided Advice
From Editor Needs
Enllghtenm.en~

Dear editor,

Just when you thlnkyou 've seen
it all, a curve comes your way. The
most recent communique from the
editor's desk (Oct. 25) was indeed a
hodgepodge of ideas and observa­
tions, yet not the type that I would
want divulged in a public forum
Yet remembering the time warp I
currently find myself in--a1so
known as living in the Midwest­
accompianed by the reputation and
attitudes ofThe Current and its staff,
as well as those of the University
community, on issues pertinent to

· certain groups, then it all nicely falls
into place, and I can see a pattern

forming.
The inadequacies of the crimi­

nal justice system have been no
secret to African-Americans. Why
is it that we make up 12to 15pcrcent
of the population in the U.S., but 40
percent of the prison population?
Why is that, as Mr. Zweifel points
out, nickel and dime drug dealers
can get ridiculous sentences, while
the ones who own the planes and the
labs andreally profit are overlooked,

How many times has he been fol-
lowed through a store as he shopped,
or pulled over by police in his own
neighborhood while breaking no laws,
driving his parents' own sedan? How
about being told there are no vacant
apartments when there are actually
quite a few available, though this prac­
tice is against the law? This list could
fill pages, but since there are no unfair
advantages attached toone' srace, why
bother?

So there have not been any anti­
Martin Luther King Day protests on
campus, so what There have been
plenty organized by the Klu Klux Klan
downSouth,andI'msureafewphone
calls will get them to pollute our area
as well. I hear Americo Vespucci, a
black man, was the first to discover
America, yet for obvious reasons did
not get the credit. Should we really be
celebrating the founding of America
and its · subsequent rape of Anglo­
European powers? There is, however,
one thing we can be certain of, and that
is the Anglo-European influence pur­
posely and systematically decimated
the Native American culture in both
North and South America. And that is
a celebration I want no part in.

Now, Mr. Korando's paraphrase
of Professor Gordon is not all that
impressive, yet it does help to high­
Eight a key point about how history is

written and most importantly by whom.
If history is a compilation of events
meant to place humans in a positive
light, then it is no wonder that tradi­
tional history texts are written with
little, if any, mention of the positive
influences of ethnic people. Most of
the references in such historical texts
place Africans
solely in the role of

to overlook the holocaust? To call for
us to remove [slavery] from our
memory and invalidate it as a part of

. our American experience is like for­
getting that one's wife has been raped
while you watched. It is not surprising
that Mr. Korando suggests that we do
this, for judgement is often passed on

the normative
and defensive

slaves, who made
no significant con­
tribution to hu­
manity. This is a
biased notion
which is histori­
cally inaccurate.
What we have is
more of a collec­
tion of white his­
tory, written by
whites, exclusively
for whites. And if
there is any doubt

'70 call for us to re­
move slavery from our

memory and invali­
~ate it as part of our
American experience
is like forgetting ones
wife has been raped

behaviors of
those who have
not been guar­
anteed.therights
and privileges of
those in pow~
Furthe·rmore,
Mr. Korando is
naively assum­
ing that the in­
fluences of sla-while you watched."

-Matthew TClylor very are no
longer prevalent
in our society,
simply because of this, ask the

young lady I encountered in college
who saw a picture of martin Luther
KingJr., and askedifhewas my father.

And Mr. Korando's not so subtle
call for African-Americans to "forget"
about slavery is simply distasteful and
downright ignorant There is such a
thing as historical trauma-just ask
any Native American or someone of
Jewish decent Would the Jews want

it is no longer "legal." The American
system of slavery was the most brutal
and viscous system of oppression to
date. A vast majority of the new arriv­
als to early America came because
they wanted to. Theywerenotknocked
unconscious, kidnapped, brought to a
strange land, robbed of their culture
and forced to work. While many im­
migran t groups were allowed to retain

at least a semblance of their original
cultures, African-Americans, were not.
So Mr. Korando, do not call on me to
forget my roots and my past because
you feel uncomfortable with it. Your
closed-minded attitude is rather con­
sistent with the imperialist past (and
present) of Anglo culture. Forget your
past, we have a better way, and if you
don't, then we'll beat the hell out of
you until you see things our way . That's
what the military is for, right? Call me

. crazy, but when did the military take
on such an active or positive role in the
enhancementofracerelations? I guess
those fellow soldiers in Oklahoma
didn't mean to call my cousin a nigger
while he was participating in some
exercise, there, or perhaps they meant
it more as a source of support and
encouragement--that word does have
a way of producing rather productive
feelings.

Probably the most disturbing fea­
ture of Mr. Korando's column (Oct.
25) was the audacity and nerve he
showed in suggesting that African­
Americans move away from idolizing
dead heroes, such as Malcolm X and
Martin Luther King and sports stars, in
favor of the Colin Powell (Clarence
Thomas) type. I have a real problem
wiiI'! it and find it extremely offensive
thatanindividual, so far removed from
my experience, would have the gall to

tell me who he thinks I Should look up
to. As if African-Americans are the
only people who idolize individuals
from the pastor sports figures. C'mon,
Mr. Korando, at least have a little com­
mon sense and insight What is this
country's fascination with John F.
Kennedy and the founding fathers,
anyway? Next, Mr. Korando will be
suggesting a brand of religion that he
flIlds acceptablefor African-Americans
to participate in. It is one thing for Mr.
Korando to expresshisviewsandopin­
ions, yet when he begins to impose
them on others and pass value judge­
ments, on the basis of limited and ste­
reotypical CDntact, then his true colors
show th .. rough. He moves from being a
close-minded columnist into therole of
a unenlightened individual. While it
true that there are more problems than
racism, if Mr. Korando were in a po­
sition to experience it on a daily, life­
long basis he might think differently.
His perch atop the social hierarchy as a
white male gives him a relatively safe
and removed vantage point from which
to watch as the world goes by. Yes,
there are more issues to be dealt with
besides racism, but when one encoun­
ters individuals so unaware of their
own prejudices and biases, it is hard to
believe and act otherwise . .

Sincerely,
Matthew Taylor

orevenseenasalliesbyomgovern- ~ ____________ ~ __ ~~ __ ~~ __ ~~ ____________ ~~ ______________________ ~

ment (i.e. Manual Noriega)? Why is
. that the rape ofa white woman by an
African-American was at one time

Student's Effort To Change UM-St. Louis Textbook
punishable by the death sentence,
that is if a lynching did not occur
before the execution date? Does
anyone remember Emmitt Till, the
14-year-<>ldkid beaten to death by a
gang of whites because he whistled
atawhitewoman? And the list goes

Policy Rewarded With 600 Signatures commentary

on and on.
Now, as far the Los Angeles

situation, the bottom line is this: If
justice had been served in the first

by Jeremy Rutherford
associate news editor

There have been more rallies in the
past two weeks at UM-St Louis than
in the. past 20 years.

LastMonday,itwasUM-StLouis

seniorTony Gray's tum to stand on the
soapbox. Gray questioned the prices
of textbooks by voicing his opinion
outside the doors of the University
Center, which houses the University
Bookstore. And ¥ter three days of
petitioning to re-evaluate a plan to

lower book costs, you can multiply
Gray's opinion 600 times.

Andy Masters, Student Govern­
ment Association president, said on
Friday morning, with
Gray's help, the Uni­
versity Bookstore will

have a debit
credit card
system. Stu-

TIre UM-St. LOllis Current Extends It's Best Wishes For 3ueeess To Coach
Mary Liston And UM.st. Louis Swimmers. May The Season Be One To

Make The University Ptroud And May Your Strokes Be Swift.

I dents will be
able to charge
up to $500 dol­
lars . in mer­
chandise from
)he bookstore.

This is a big step, But
what about the high prie-e-s,.

"I . would be the fiTS! to
agree the books are 100 ex­
pensive," Schultz said. "But
the publishers are the ones
that,make the prices."

Russell L. Korando
Christine McGraw
Alfie M. Ali
Jason Buchheit
Lilwrence Offner
Cory Schroeder
Pete Dicrispino
Clint Zweifel
Jeremy Rutherford
Dana Cook

Editor-In-Chief
Mllnllging Edito r
Business and Ph oro' Director
Associate Bus;'I1e.$$ Director
Coordi nlltorlAdv·isor
Sports Editor
Associa te Sports Ed'ftor
News Editor
Associate News Ediror
Features Editor

COVERA.GE and SUBSCRIPTIONS
The Current is proud to offer coverage of an UM-St.

Louis Atheletic Teams.

If you would like an off-campus subscription (surface
mqil) to our weekly newspaper please caU (314)553 -5175
and ask for Jason or Alfie. You may also send a check!
money order made payable to The Curren t in the amount of
$10,00 (one semester)l$ 18.oo (two semesters).

Robert Dames Associate Featuresditor
Dave Floyd Associa te Photo orrector Please include your name, address and specify the
Matt Forsythe Advertising Director semester you would like (if subscription is for only one
Stacy Kardasz Assoc. Advertising Qirector semester).
Marcus Buggs Computer Support
Erich Ulmer Editilrial Cartoonist Send to The Ub1- St. Louis Current, 8001 Natural
StajfMtmbersAlso IndudeAll Reporters And Corresp<mdents O/Th. Current. Bridge, Sf. Louis, MO 63121, Attention: Alfie Ali.

'--------------------r----'--------------------I

Publishers were unavail­
able for comment because
they are currently out of town,
vacationing with our book
fees.

An average UM-SL Louis
student c-..aming even $7 pet
hour wonld h..ave to work 25
hours to pay for a semester's
worth of books. Who has 25
extra hours in today's fast-
paced world, and how rna.TJY

students average more then $7 per
hour? On top of it all, these books are
seldom used again.

Gray is a member of the textbook
reform committee, and
began searching for
alternatives two
months ago when the
original coordinators
of the committee were
not making progress.

"I called Mizzou
(UM-Columbia) and
SEMO (Southeast
Missouri State) right

away," Gray said. "And I found out
that there are other alternatives to pay
for the books."
UM-SL Louis junior TLII) Schmidt is a
former student of SEMO.

Schmidt said tl-Je book rental sys­
tem at SEMO is very reasonable.

"Each book was set at a standard
price," Schmidt said. "The maximum
amount a student could pay for all
books wouid be $35. "
Although that sounds like money in
the bank for UM-St. Louis students,
that is not the way to go. You wouldn't
have to travel far to find that answer.
J iiStilSk one SEMO bookstore official,
who asked to nOt be recognized.
''We are going to stJck with the rental
system, despite SOme previous prob­
lems," she said, "The university is

never compensated for the cost of the
rook and there is always trouble with
professors trying to issue new, updated
texts. Professors now must address a
committee that decides if a new text is to
be used."

Gray never said he had all the answers.
But he says 600 people do not feel we
have the right answer.

"We are going to approach the ad­
ministration with these signatures," Gray
said. "With this number of students that
are dissatisfied, we are going to say,' We
are not happy, can you make us happy'?"

See Books, page 8

VOICE·()-F 'h;'E ~Jtb~ ..
JSOUCy. .,

. '. "', ,."

.. II

•

•

•

" I

,
"

•

,

NO ANNUAL Ffl"

A ~I.,OOO (I{E~'T LINE" .
" f

. AN~ NATlONW'~E A«ErTAN(L
HOW"5 THAT FOI{ AN f.tf.-Orf.NE.R.? " .

If YOU ~O~"T6-0T ITi ... · 6-Lr IT!H

E11~U Fl>I(I_ I ~1" 3~LUJWOOl> T~YST (Ot1rAWr~ 11 " " NETWORK '" . MEMBER . ,..

page 6

Dear editor,

As a volunteerforKWMU [radio],
I was on the UMSL campus this week
and picked up a copy of your newspaper.
Hound the anicles and news items both
interesting and well-written. I confess
that I would have not written to tell you
this. What has caused me to write is the
fact that your paper contains an ad for
a liquor store. I believe that such an ad
has no place in a periodical distributed
among students.

While I'm well aware that a num­
ber of our younger people drink alco­
holic beverages, I do not feel that a
paper, which attempts to lead students
in the fields of moral and social be­
havior, should appear to advocate the
use of drugs in any form . Young people
have enough problems fighting the
pressures of Madison Avenue and the
publicity firms employed by the
Anheuser-Busch Corporation ... you
should not be adding to them. Or are
you so conscientiously liberal that we
will be seeing ads for Camels, etc. in
future issues?

Sincerely,
Arthur W. Scholbe

15DO~~oreCI by the lOlleD's CeRier
Pre •• nied by ,

IBr!lclaliilte A. Jeiiklns. PJa.D.

Tired of the rat race?
eole and leara how
10 do Ihai YOU want

to donFiad a career tllat
lits YOUR persoDGli~i
Tues . N o v. 2

12:30- 1 :30 p . an.
211 C lark Hall

Dear editor,

THE CURRENT

information already stored in the S.F A then the computer could send the infor­
computer with information stored in mation to the designated bank. The

I was disappointed in your cover the University Computer? bank's computer could review the in-
story ("Fall Enrollment Up Despite Even after the university releases formation and print out a check to be
Projected Losses'') in the Oct 18edi- the promissory note, the bank has tore- mailed to the university the next
tionofTheCurrent.lwasdisappointed review the reviewed information! And working day and send the university
because thearticIeomitted a seemingly this will take another one to two\veeks! .. this information via computer so the
obvious reason why enrollment in- And even after the bank issues the university computer could re-review
creased. That is-a hardworking ad- check to the university, the S.FA has the student's eligibility for the loan.
missions staff. to review the re-reviewed application The computer could even access a

That confused me. Writing an ar- .. to re-make sure the student is still eli- scholarship database and suggest ad­
ticIe on emollment rising without ~ gible for the loan! So where does it all ditional soW'ces the student could ap­
crediting the admissions staff for any end? ply to for financial aid and send this
of that rise? What is the deal with that? Why can't UMSL have a student report to the student via e-mail.

Sincerely, aid system where the student can enter Since most of this information is
Michael B. Cundiff the initial S.AR. information on a already in the computers now, why
UM-St. Louis, recruiter computer program (possibly similar to isn't this being done? I know, this

Dear editor,

I am upset about the inherent
slowness in the student loan process.

When I submitted my completed
S.A.R. report to the UMSL Student
Financial Aid Department at the end of
August, I was informed I would prob­
ably receive my student loan by the
end of September. What a laughl
Maybe by the end of the semester­
probably not!

What is really irritating is all the
SFA has to do is verify that I am
indeed illegible for the loan and release
a promissory note for the bank, and this
takes three months? I realize the S .FA
has an overload of annlications but
why does it take so long to check

the current C-Base application pro- would save money and time and frus­
gram) that will send the information tration, let's not do it
(after prompting the student wherher I really believe even an UMSL
all necessary information is COIreCt and MIS junior could design andimple­
havethestudentreviewandagainverify ment a workable student financial aid
the correctness of the information) to system, such as the one I suggest, in
the reviewing agency via an electronic less than a semester, if the government
system.AcomputeTcouldeasilyreview and .the university would cooperate.
the information and determine the type Again, what a laugh.
of government loan and see if the stu- I've learned a nasty lesson from
dent was eligible and how much the this experience. One which I will be
student was eligible to receive, and slow to repeat, even if it means drop­
electronically send the information back ping out of school.
to the university whose computer(s) Gary Morford
could review the student's academic Student
standing for eligibility and (when it
becOiTJes available) access a national
student loan database for total amount
received to date and if the student had
ever defaulted on a previous loan, and

Dear editor,

NEEDED: HEALTHY MALES

The entire student bodv has the
opporturtity to practice democracy by
voting on student senators to the
President and Vice President of the
Student Government Association.
However, the SGA in its "Year of
Unity" did not allow all students the
oppotturtity to vote for the Homecom­
ing 1993 Court by holding the elections
only at the dance.

Non-smokers ages 18 - 40 to partidpate in evaluations of pharmaceutical
products seeking FDA approvaL Evaluations include staying at the Gateway
Medical Research clinic facility at 116 North Main Street, in 51. Charles, for two
separate 24-hour periods. During that time, you will be asked to furnish small
blood and /or urine samples. To qualify. you must be on no drugs or medica­
tIOns, have no history of serious disease or medical problems, and be of a normal
height/weight ratio. Free lab work and physical exam are included. Typical
compensation is about 5300 per project. Projects may take pla~ dUring week­
days or weekends.

For more information, call 946-2110 from 5 -9 p.m. Sunday -Thursday.

-

The SGA has failed in promoting
unity among students in this year's
homecoming elections. By holding the
elections only at the dance, a minority
of students are voting for a court that
represents all UM-St Louis students.
Theelection procedme makes the court

what's
in

an elitist institution, representing only
those few that attended the dance. This
court represented the results of a battle
between student groups in attendance
and did not represent the student body
asa whole.

This year's method of electing the
court is not in the bestinterestofSGA's
goal of unity. Since the Homecoming
Court is supposed to represent all UM­
St Louis students, a more democratic
and fair way of electing a court would
have been to hold on -campus elections
in a similar fashion as other student
elections. By having on-campus elec­
tions, the court would have been more
representative of the whole student
body, not just those who attended the
dance. Students are given the oppor- '
tunity to exercise their voice in other
student elections but were not in the
election of the Homecoming 1993
Cowt

Some people may say that I am a
sore loser since I was not elected at the
dance. However, the whole student
body is the loser by having the Home­
coming 19)3 court not truly represent
the student body. I would have said the
same thing if the privileged few at the
dance had elected me to the court.

Lastly, the Homecoming 1993
COUT' failed to make it to the game on
Saturday night in time to be recognized
on the field at halftime of the soccer
game. This looks bad upon them since
the public address announcer could
only read the names of the people on
the court, instead of the court being
presented on the field.

Hopefully, the Homecoming 1994
Committee will notfollow the example
of the 1993 committee in holding the
court elections only at the dance. In­
stead, this committee should hold the
elections on campus to allow all students
an opportunity to vote. Then, the court
will truly represent all UM-Sl Louis
students, not just the privileged few
who attended the dance.

November 1, 1993

Reform from page 1

Siegal said the card would be used
more than the current identification
card.

"It would provide the ability to
charge food service and could be used
as a key to enter campus facilities and
that would increase security," he said.

Siegal said all parts of the campus
would benefit from this card.
"Man y people have cried out for such
a system," Sie;gal said. ''The people in
the Mark Twain Building could use
this to keep inlck of who is using the
facilities. This would also allow them
to issue cards to former students who
keep up on their alumrti bills."

Rich Meckfessel, UM-St Louis
athletic director, said the Mark Twain
Building needs an efficient system to
identify students using the facility.

'Thereis no way to identify students
who enter this building," Meckfessel
said. "Some former students still have
their card and we have to run their
name' through the computer which
causes long lines. We need an identifi­
cation system that insures the people
using the building are the people who
should be using the building,"
Meckfessel said. "But not expensive."

Siegal agreed with Meckfessel.
"That is part of our study," Siegal said.
"We need to beconcemed with the cost
of such a system."

Siegal said when the new system
goes into effect, the card will have
many uses for years to come.

"It would be a freeing aspect to
business on the campus," Siegal said.
"And if one keeps up on alumni bills, it
could be used for life."

Deficit from page 4

significant increase in the winter se­
mester," he said. "Wedon'tthink it will
go up dramatically. Winter emollment
is usually down."

Wright said the urtiversity's mar­
leeting for recruitment this year was
more organized than it had been in the
past. He said the extra effort put into
marketing was not in vain, even though
the university did not obtain the pro­
jected number of credit hours.

"We see the benefits of it now,"
Wright said. "Things we started to do

Steven M Wolfe • last year are starting to payoff. Even
I

student I thoughenrollmentmightdrop,itmight
J not drop as it did in the past."

of "0" and· save up to 44%.

For iJong colleot calls. Vs. AT&T operator dialed 3 min. interstate call.

November 1, 1993

St. Louis
Doesn't
Deserve
NFLTeam
by Cory Schroeder
sports editor

There is nothing I would like more
than to hear the sounds of gut­
wrenching hits, the new stadium
erupting when our team scores a
touchdown, and St Louis's name on
NFL Live's halftime report But with
the current fiasco that has resulted from
the expansion process, I would just as
soon take the Gridbirds [Cardinals]
back from Phoenix.

This town has shown its true colors
and they're all yellow. Lest we forget,
the structure that is being built on the
comer of Cole and 14th street; the
shiny, new domed stadium, is due to
the dedication and leg-work of one
man: the owner of Grey Eagle beer
distnbutorship, Jerry Ointon.

Clinton lobbied the city council,
the mayor's office, and the state Con­
gress into Jmsing legislation that would
support the financing of the new sta­
dium. He also kept St Louis's name
alive in the minds of the NFL's brass
when deliberation for expansion was
taking place as far back as five years
ago. But there is a snake in the garden
of Eden and its name is money. Clinton
has been left out in the cold like a bum
begging on the doorstep of August A.
Busch III.

Apparently, no one cares about
integrity anymore. The new expansion
effort led by multi-millionaire E.
Stanley Kroenke did not offer Ointon
membership in the Gateway Partner­
ship. Why? Clinton doesn't have wads
of money rolling out of his pockets.

"Stan the Man" doesn't care that
without Clinton, St Louis would not
even be a candidate in the running for
an NFL team. The least Kroenke and
his cronies could havedonewasallowed
Clinton to stand with them when they
made their final pitch to the NFL
owners. Ointon still has the shovel that
first broke ground at 14th and Cole. So
obviously, he cares about football in St
Louis.

The Gateway Partnership could
have gone so far as to give Clinton a
small percentage of the team, say like
two percent, just to show their appre­
ciation for all the work he did for the
expansion effort But Clinton has no
money and that's all thenew ownership
cares about, but of course that's the
extent of the NFL's concerns, too.

Where was this Kroenke guy the
whole time? Talk about coming in at
the 11th hour. What's even more dis­
concerting is that Fred S. Kummer,
Kroenke's fellow investor in the
Gateway Partnership, was approached
by Clinton a few months ago and asked
if he wanted to invest in the franchise
effort Kummerresponded with a sharp
"no" and said he had no interest what­
so-ever in investing in NFL football.
Now, all of sudden, he's on the football
band wagon. The smell of money is in
the air.

If the NFL Gods-that-be decide to
give us a piece of their money- making
pie called a franchise, I will, being an
avid sports fan, attend the games, buy
the merchandise, and watch all the
away battles on TV. However, I will
always remember how greed gripped
the city of SL Louis and how we as
citizens gave into it<; dastardly power.

RT S

Kim Miller's main objective her
senior year for the UM-St. Louis
women's soccer team was to go out
w,ith a bang, and lately, she has ac­
complished her goal.

Miller is coming off a week where
she scored four goals and was named
the Most Valuable Offensive Player of
the TIs Pizza Classic Tournament on
Oct 23 and 24.

"Kim understands that this is her
last year and she has worked really
hard,"UM-St. Louis coach Ken Hudson
said. "She's more matured and playing
in her means."

Miller finished second on the team
in scoring with 12 goals and 10 assists
for 34 points. She has also moved into
six p~eon the school's all-time scoring
list with 23 goals and 22 assists for 68
points.

Miller was having a hard time
finding the net at the beginning of the
year, but Hudson moved her to forward
and the goals followed.

"I'm more focused now ... I'mjust
having fun and enjoying my senior
year," Miller said.

Miller' soffensiveoulbursthas taken
the pressure off of leading scorer Jenny
Burton.

"Jenny and I playoff of each other,
we're not greedy," Miller said. "IfI see
that she has a breakaway, I'll give her
the ball and she does the same for me."

Ever since herfreshman year, Miller
was touted as a scorer, but injuries and
disagreements with Hudson delayed her
development

"Kim and I have not always seen
eye to eye over the years, but I respect

THE CURRENT

Kim Miller

her opinion," Hudson said. "We put all
the distractions aside, she's a good
player."

Miller, while not big and not very
fast due to a bad knee, is a smart player

who knows what to do with the soccer
ball.

"Kim has good ball skills, she is
one of the most skill players on our
team," Hudson said. "She's always

Riverwomen Finish Strong,
End Season With 11-9 Mark
by Pete Dlcrlsplno
associate sports edltor

Playoff hopes have diminished
for the UM-StLouis women'ssoccer
team, but they have nothing to be

ashamed of.
The Riverwomen lost two out of

three games last week and they saw
their slim postseason chances take a
tumble.

The Riverwomen opened up the
week in the TIs Pizza Classic Tour­
nament on Oct 23 with a 5-1 victory
over Bellannine College.

Forward Kim Miller scored three
goals to lead the attack, and the
Riverwomen controlled the game
from the opening whistle.

"Kim did areal goodjob,she was
in the right place at the right time,"
UM-StLouis coach Ken Hudson said.

The entire team generally played
well.

"We knocked the ball around good
and the whole team played well,"
Hudson said. 'We made things hap­
pen."

The Riverwomen outshot the

Photo Mia M. Ali

LAST HURRAH: Senior Angie Anderson (Left) completed her career at
UM-St. Louis as one of the top sweepers of all time.

Lady Knight<; 19 to five in the game.
And the five shots by the Lady Knights
were from well out in front of the goal,

"Our backfield played well defen­
sively," Hudson said.

They played well again the next

day against Louisville, but fell short 2-
1, and their playoff dreams took a
header.

"Again, in the Louisville game, we

thinking ahead and finds the open field."
"I've been distributing the ball well

lately," Miller said.
She has not only been passing well,

but she has been shooting well, too.
Miller recorded her first career hat

trick (three goals in one game) in
Saturday's win over Bellarmine.

I'm finding the net now," Miller
said. '1' m, hitting them on goal instead
of hitting them wide."

So, Miller can be proud of the way
her season has gone. She ochieved her
goal of finishing her career strong.

played well defensively, but wecouldn 't
put the ball into the net," Hudson said,
"It was frustrating because I thought
we were the better team. "

Miller scored the lone goal for the
Riverwomen and midfielders Sarah
Maddox and Steffanie Schiller also
played well against the Cardinals,

"We made two mistakes and they
scored both times," Hudson said. "If
we would have knocked the ball around
like we did Saturday, they wouldn't
have come close to us."

On Monday, the Riverwornen
played their third game in as many
days, playing Sill-Edwardsville,

The Cougars scored three goals in
overtime and went on to beat the
Riverwomen 3-0. The game was very
physical and six yellow cards where
handed out

''The game was so physical be­
cause everyone knows each other,"
Hudson said. "Sill is a good rival ...
the games are always battles."

The Riverwomen committed 16

page 7

esOfJ

"All I wanted this year was to come
out and play hard," Miller said. "I
wanted to end my career with some
respect as a player."

What will people remember most
about Kim Miller as they look bock in
years to come?

"That she was a decent player and
was an asset to the team," Miller said.

On Oct 29, Miller finished off her
season in grand style, scoring a school­
record five goals in a 14-D routagainsl
Southwest Baptist The 14 goals was
highest output this season.

fouls and were given four yellow cards.
The Cougars had 15 fouls and received
two yellow cards.

"People are out for blood when we
play SIU," Miller said.

The game was tied 0-0 after regu­
lation and was a pretty evenly played
game until overtime.

'We couldn't put the ball away in
regulation, it was like there was a wall
in front of the goal," Hudson said.

The Cougars scored seven minutes
into overtime and the Riverwomen
never recovered.

'Wejustbrokedowninovertirne,"
Miller said. "They scored the first goal
and we let down a little bit But we
played very well and we never quit
after they scored."

The.loss dropped the Riverwomen
to 9-9 in 1993, with two games left in
the season.

"If we would have taken advantage
of our chances we would of won the

See Soccer, page 8

+-

I'm Here ~ .

auestport Cine'
Athlete of the Week When You Need Me

Jenny Burt_~on==--____ ~
*Holds Single
Season Goal
Scoring Mark
With 20

*Has Nine
Game- Winning
Goals

,

~
CIRRUS.

> .. 1\ ' ..
. " .-..

". -":::'\ ,I- D

. . : \ g ~~
Normandy Bank Customers, get your application at the facility in University Center or
. call us at 383-5555. If you have your account at another bank, your ATM card can

be used at the machine in University Center
if it has a BankMate or Cirrus symbol on it.

Jerry Ointon' s name should be held
in reverence as a man unlike many who
cared more about bringing happiness
and money to his hometown than about
himself.

*Finished Sea­
son With 48
Points 383-5555

7151 NATURAL BRIDGE
ST. LOUIS, MO 63121 Member FDIC

page 8

Cult from page 1

self up to this person ... that is where
you develop a dependent personality.
And then whatever I say, you obey."

He said submission is broughtdown
to control almost every aspect of a
members life. He said the group's Jead­
erscontrol such aspects as waking time,
bedtime, marriage, sex life, employ­
ment and fmances.

"They don't tell you not to spend
time with your family, but their activi­
ties make you not spend time with
them," Eng said.

Eng said members are forced to
write down all of their sins when they
become a member of the church. He
said they are told they will be confiden­
tial but they are sometimes used against
the person.

Eng said it was frightening for him
and many other members to leave the
church since the members are so close.
He said the group is seen by a member
as the only God. Without the group,
Eng said, the members believe there is
no reason to go on living. He said after
leaving the group he y.:rsonally felt

suicidal as did his broLher and sister
who also were members of the organi­
zation.

"People actually believe the group
is from God and that they are the only
peopk from God," Eng said. "You are
constantly being told that if you leave
this group you will go back to the
devil."

Drive from page 1

the help couldn 't have come at a better
time considering the recent flooding in
the area.

"Right now, with the situation of
the flood, the Red Cross really needeD
our help," Free said. "'They (Red Cross)
told us that the blood donations were
more important this year the!! in the
past."

Free said the results of organizing
such an event are immeasurable.

"This is something that can't be
taught in the classroom," Free said.
"But being involved in these activities
helps with your career."

o at Naturai Brld location

UPBullefins
Not as well known as the Ten Commandments ...

Sahlrdayj November 13
CoUege Bowl

,.C. PeDley BaiidiDg
Rooms 72 Ir 78 9:30 a •••

t*t**************************

THE CORRENT

Soccer from page 7

game in regulation," Hudson said.
The Riverwomen ended their sea­

son on a positive note with victories
against Southwest Baptist (Oct 29)
and Drury College (Oct. 30).

Southwest Baptist's defense col­
lapsed under the offensive might of
UM-S t Louis, allowing 14 goals on 69
shots.

"As a coach, you feel bad running
up the score," Hudson said. "But you
can't tell them not to shoot"

final game of the season.
Down 3-2 at the half, Burton led

the team back with four goals includ­
ing the game-winner, her ninth of the
season.

Books from page 3

Jerrold Siegal is coordinator of a com­
minee that is in search of a new iden­
tification card system. This card system
would be used to charge all campus
items, but for the time being I think we
can manage by chargingjustourbooks.

Masters feels with the addition of
the debit card system the UMSL ad­

Featured This Week:
Television/Cinema Club

With only 10 minutes expired in
the first half, the Riverwomen led 4-0
and Hudson put in all his subs including
moving starting goalkeeper Kelley
Hearne to midfield and junior Jodie
Passwater, who has seen limited action
this season, to goal.

ministration can please the students. by Amy Weicht
Gray vocalized the problem that of The Current staff

effects allstudell:S. Schultz agree-d there .
was room for improvement. Gray, Hear Ye! Hear Ye! The TeleVl-

"I put Jodie in goal so she could
have enough minutes to win a varsity
award," Hudson said.

Miller had a team -record five goals
and Burton had four to lead the assault

After that thrashing, the
Ri verwomen traveled to Drury for their

Schultz and Masters followed proper sion.fCi?ema and Production Club ~
technique to resolve the task at hand purchased a new toasterl Sound exclt­
(Transporting signatures to the desks ing?Ifyouhaveeventheslightestc!ue
of the administrators by U-Haul). as to what I'm talking about, then I

The MasterCs) plan of "unity" is think I may just have the club for you.
finallyrubbingoffontheUM-St.Louis If you have no clue as to what I'm
campus. talking about, then pay heed because

you're about to learn a little tidbit about
i the wonderful world of television tech­
r nology. Award from page 5

Newell, David O'Gorman; Michelle Pandolfo, Chad H. Reidhead, Vicki
Ritts, Trezene Stafford, Joan M. Thomas, Tanya E. Thurman, Michael
Trusty, Jennifer Turner, and Angela Wilcoxen, were honored.

From the School of Business Administration Diann G. Boast, Richard
T. East, Jeffrey A. Henry, Jeffrey A. Heveroh, Nicholas J. Karabas, lae Hee
Ko, Angela M Meyers, Miya J. Moore, Nina L. Nguyen, Richard J. Strifler,
Sheri L. Tochtrop, Eugene L. Taylor, and Qing Xu were honored.

From the School of Education Donna Aumiller, Holly Behrens, Renee
Campoy, Cielo Feliciano-Kriz, Jacqueline Floyd, Martha Henry, Laura
Kennell, Janet Koch, Mary Jo Koeing, Susan Lally, Phyllis Momtazee, and
Melissa Ruether were honored.

From the Evening College Dryan Daniel Bethel, Linda Blosser, Julie
Earhart, Bruce Fleming, Dorothy Gerner, Marion "Jeep" Hague, Karen
Huber, Gloria Jackson, Elsie King, John Pokorny, Paul W. Riechers, Tracy
Sugar, and Gail F. Townley were honored.

From the School of Nursing Osvaldo "Ozzie" Hunter was honored.
From the En gineering Program Dennis HaleandRosemarie Heidenreich

were honored.

A~1: I PREGNANT?

725-3150
950 Francis PI.

(St. Louis)

FIND OUT FOR SURE.

CRISIS
PREGNANCY
CENTER

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

447-6477 831-6723 227-5111
2352HWY 94
(St. Charles)

3347 N. HWY 67
(Florissant)

510 Baxter Rd
(Ballwin)

24- Hour Phone Service

First thing's first The Television!
Cinema and Production Club, whom
I'll affectionately refer to as TCPC,
was started to enable students to learn
about television and film production
techniques, as well as gain expe.rience
and contacts in the field. Activities
include various projects designed to
both educate the students and enhance
the images of the club and the Uni­
versity.

In a briefer terminology, that means
you get to play Steven Speilberg and
create movies and videos that people
will actually see. Last year, the Club
produced a piece on Native American
rights which won several national
awards and has since been picked up by
the Public Broadcast Systems (PBS).

Series from page 5

periodically, this office makes recom­
mendations to the library and in each
case the library has been cooperative
toward ordering the books that we have
requested, ~ Seay said.

LaWrence said he doesn't know
abou t the questionable hiring proctices
of African-Americans on campus;
therefore he didn't comment an the
accusation.

But Seay said his office imple­
ments theire{).ua1 opportunity policy in
any areas where a complaint is flled
and UM-St. Louis does better than the
restofthe UM-system in thenumberof

November 1, 1993

This year, me)' did a piece on the St.
Lollis Childrens Cboir and it too has
been nominated for some awards.

TCPC is a self-sufficient student
group exceptfor the money they receive
from the Student Activities Food for
the purchase of special equipment
Which brings me to the point about the
new toaster. Ifupuntil this point you 've
been picmring a large gnmp of students
watching TV and eating toast and jam
then you're way off. A toaSter is a pi.ece
of video equipment. a de§k-top.video
system, that allows you to do video
graphics digiWly. In other words, it
helps you dress up your productions so
they look all fancy-schma.TJcy with
video effects.

Fora club thai does this all the lime
this new purchase makes the produc­
tion biz alllhat much more exciting.

Right 'now, there are about 20
members in theclub,but theyarealways
looking for new faces to help out
TheY'Ie always producing something;
an instructional video or something
else •... theycanalways use a hand. It's
a great way to discover the exciting
world of television and leam important

. skills that you may be able to use in the
future. Face it folk'S, the age of videos
is upon us. Just ask Bob Sage.(

If you think that this is the type of
organization t.'lat you've been looking
fOf, then all you have to do is--you'
guessed it-stop by your locai Student
Activities Office and ask for more in­
[onnation. Another option w"Ould be to

show up ~ :the InstruCtional Techool­
ogy Center Nov. 4, at 12:30 p.m., and
talk to Jeff Zinn , TCPC Preside.'lt TIle
group will meet at this time to discuss
what's goh,g on. Tell 'em you he~d
about it on 11 e Comer.

African-Americans hired.
''Wedo better here, staff-wise. than

any of the other campuses ," S eay said.
"In fac4 the entire profile of this uni­
versity helps to support the university
system-wide. Without our input, it's
~y thought from the statistics I' ve
looked at, that the system would look
pitiful w~n it comes to the utilization -
or the employment of African­
Americans."

The final accusation was yellow
journalism by the campus newspaper.
Lawrence said he doesn ' t know where
the lack of trust between The Current
and ABC came from.

C10lhillg Coleepls Fashion Sale
HOI. 23

I was told yesterday that, 'They
.--__ ~,..........--__ -------------.-__,' (the newspaper staff) don 'tcomearound

. unless it's something negative ,'''
Lawrence said.

t*tt*t*****tttt***ttt*****t** INTERNSHIPS

To All Our FaDS
Thank YOI For Making Horronesl 93

A FrigbteDillg Success
Check Out UPB's

Wednesday Noon live Series
All question to be directed to 553-5531

. '., . . . ~ .

... But a lot easier to show to your friends.

Send Resume To
UM P.O. Box ·601

St. Louis Mo.
63376

r--------------------------------~,
c;RIiDIT

PROBLEMS?
·1-

No Credit, Poor Credit, Divorce, Banck iplcy;To" Lier\~.
Foreclosure, Repossessions, Judgements Will Not Stop
You. .
If you're serious about re.establishing your credit and
wont 0 cor or truck we con help if VOU have been on the
tob 1 yeor or more w/monfhly earnings of ot leost S 1250
\single} or.S 1500 (married) before deductions. And hove
at least $1500 down payment EZ terms if you qualify.

Call Mr. Cora,ti

291·2200
By Appointment Only
Feld Chevorlet.GEO

COMPLETE APPLICATION/MAIL TO: FELD CHEVROLET - 11200 ST. CHARLES ROCK ROAD
. BRIDGETON, MO 63044 - ATTN: MR. CORATTI,. .""" MlDDt lAST ...

'Uti ... ~ :: : : : :, 1"JM8E~ ... NO
ADOJ<fSS

", OTY COUNTY

R'ENrfi,;lij().D tANOu;.. .. D oa . w Cl

""""' 0 MO. t'TMt 011: tlNn
_VIOU$ ""'UMDEJI:~ 'ET OTT OUt<TY ...,...
ADO.EM

.... o~o.y
>ELI' 0 =-0

ott Uf"AAOH ~orf"l. EM LOI'iJI AOOIE5S

TAKE 1-170
SOUTH OF

THE BORDER

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

Mexican! Southwestern + More
Serving St.Louis' Best ~lexican, BBQ,

Salads, Seafood
And Burgers.

Plus Over 20 Different Margaritas

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

During African-American History
Month in February, Amy Weicht, the
reporter who covers Campus Club
Corner, asked ABC members to grant
her an interview to give them coverage
of their organization , and she was de-

. elined. During the issue of the Colescott
painting, ABC President Nicholas
Wren declined interviews about his
thoughts and feelings in the manner.

But, it seems the friction has been
caused over time.

'They have to realize that the staffs
(of The Current) change throughout the
years and the feelings of the staff
changes, also," Clint Zweifel, news
editor of The Current, said.

Overall, Lawrence said he wouldn't
, call theUM-St. Louis campus racist.

IDn n® CQ)niiw~ ~ rnn®ceIk~ Wce~ll CQ)if ll<>Jl"ff®

"As a black student, not a member
of ABC, 1 won't say that UMSL is
rxis4" Lawrence said. "They may do
some things that may be easily ,readily,
conveniently perceived as racist, but
1'm not ready to call the institution
racist, just yet." .

I
I
I
I
I
I
I
I
I
I
I
I

IL®®Ik IF®Ir TThl~ Y! ~nn®W¥ il&®®l1' I
IDID~Q~W®®

- - - - - - _ ... - - - - - - - - - - - - !':"'-~

Super Value Menu Item
With Any Purchase

Tax extra. One coupon per
guest per vlslt.NeI valid
with any other discount

offer. Good at Wendy's on
South Florissant Am,
across Irom Oulck Trip.

Offer expires 1115193.

Only At The Wendy's At S. Florissant Road ..

	November 1, 1993 p1
	November 1, 1993 p2
	November 1, 1993 p3
	November 1, 1993 p4
	November 1, 1993 p5
	November 1, 1993 p6
	November 1, 1993 p7
	November 1, 1993 p8

