
r

~.

•

Digging for gold EDITORIAL
Do you think that increasing tuition and
rising studentfees are forcing students out of
UM-St. Louis?

UM-St. Louis Rivermen are now 3 -1 in
the MIM with Saturday night's 86-69
win over the UM-Rolla Miners.

FEATURES
Credit cards and college students; experts
comment on why the two are sometimes a
dangerous combination.

Issue 812 UNIVERSITY OF MISSOURI-ST. LOUIS

University
announces
plans for
apartments
Project pulls merger
one step closer
by Jeremy Rutherford
news editor

Results of the University ofMissowi' s five-year
plan were on display Wednesday, when Chancellor
Blanche Touhill announced plans to construct a $12
million apartment complex.

The University will construct a 10-building
complex that will cover nine acres and house 480
students. The step is the second of three to complete
the UM-St Louis/Bames College ofNursing merger.

About 400 nursing students, all freshmen, started
at UM-St Louis last falL The sophomores, juniors
and seniors will remain at the Bames location on
Kingshighway, until the first balf of the apartment
complex is completed in August

Missouri Housing Partnership, a subsidiary of
Century Development, will finance, construct and
operate the facility under a 40-year lease arrangement
The company plans to break ground at the end of
January. -

Touhill and Donald Driemeier, deputy to the
Chancellor, spoke to a crowd of about 200 in Pierre
Laclede Honors College. Touhill addressed the

photo: Monica Senecal

Donald Drlemeler, deputy to Chancetlor, tells a crowd of about 200 that the University
has contracted Century Development to construct a 1 ()'bulldlng apartment complex .

general concept of the project, while Driemeier
elaborated on the details.

''These apartments will provide students an
extremely attractive setting in which to live and
study in St Louis," Touhill said. "While UM-Sl
Louis will remain primarily a campus of commuter
students, this development will help create a sig­
nificant-sized residential community for students. "

In 1991, UM-St Louis offered housing to its
students for the first time. The University leased and
later purchased the fonner Incarnate Word Convent,
which has 90 rooms, to house members of the Pierre
Laclede Honors College.

Driemeier said students will have the option of
four different room specifications. He said the most
popular with students, according to the construction
company, will be a four-bedroom, two-bath unit It
wilthouse 108 sM1ents. .

The second type is a two bedroom, two bath
unit Driemeier said 100 such units will be available
to 200 students.

''This Wlit will be an absolute delight for students
who enjoy maximmn privacy," Driemeier said.

The third and fourth types will be available to a
smaller number of students. Only 40 "efficiency
rooms" (single or double occupancy) and eight single
units (one bedroom) are offered.

Century Development has designed similar com­
plexes for 14 other universities.

The first unit is scheduled to be completed in June,
half will be completed by August and the entire
complex is eXJX!Cted to be completed by January
19%.

"I wish that I were 40 years younger, so that I
could anticipate living in this complex," Driemeier
said. 'There will be rules at the complex, but not like
at the currentResidence Hall. We will, though,askfor
common respect for neighbors and the complex."

The average per stndent in the new apart-
ments will range from $230 per month to $290 per

see Plans, page 4

SPORTS
UM-St. Louis swimmers break sclwol records
in the Indianapolis Invitational.

January 16, 1995

Curators to meet
at UM-St. Louis
SGA gears up for meeting;
fee increase tops agenda
by Matthew J. Forsythe
edttor-in-chief

The University of Missouri Board
of Curators will be having a meeting at
UM-St Louis on Jan. 26 and 27.

If things go as planned Student
Government Association (SGA)
President Chris Jones and Vice Presi­
dent Kel Ward will have a quite a
student reception waiting for them.

Jones and Ward want to let the
Curators know how the students feel
about the eminent tuition increase called
for in the five-year plan. The Curators
will vote on the increase dwing their
visit to UM-Sl Louis.

The SGA president and vice
president wants to let the Curators know
that what is amOlmting to roughly a 10
increase per credit hour, per year was
too much.

"We don't think it should be raised
[as much as] $10 a year," Jones said.
"We could see moderate increases, but
$10 a year [is too much]."

Thefive-yearplan,oooptedin 1992,
calls foc fees to rise at the rate of
inflation plus $200 per academic year
for e3Ch of the five years.

This would mean that the cost per
credit hour foran undergraduate student
wouldrisefromS lOl to $11 1. Theplan

calls for the increases to be spent on
improvements in physical plant, librar­
ies' financial aid, equipment, salaries
and specific campus priorities.

Ward was adamant that the in­
creases have not lead to any measurable
differences for UM-St Louis students.

'TUM administration] raises the
tuition, but the quality of the education
has not gone up. " Ward said.

David Lendt, Director of Univer­
sity Relations at UM-Colmnbia, said
the five-year plan's fee increases are
"modest" Lendt said that in compari­
son to the other public members of the
Association of American Universities,
UM tuition fees are still below the
average.

In addition Lendt said that as far as
state revenue goes Missowi is 48th in
per capita spending on higher educa­
tion .

'There are only two places where
Missowi Universities get their largest
chunks of money- the State and tuition
fees ," Lendt said. "Missouri has the
worst of both worlds."

Lendt did sympathize with students
whose fees were rising.

''Increases are never low enough
for the people paying the bills," he said.

see Fees, page 4

Green light Integrated library system approved
Innovative Interfaces Inc. system to replace LUMIN system are:

• Menu driven , integrated services

photo: Monica Senecal

Officer Gary Clark stops traffic, allowing Ken Herrmann and
ChrIsty cable to make theIr way to Woods Hall.

by Jeremy Rutherford
news editor

The University of Missouri Board
of Curators approved the purchase of
an on-line integrated library system at
its Dec. 15-16 meeting. The winning
bid, presented by Innovative Interfaces
Incorporated (llI), will cost the UM·
system nearly $1.2 million.

The system will be implemented in
1996 and will replace LUMIN, the
system currently used by the four uni­
versities in the UM-system (Columbia,
Kansas City, Rolla and St Louis) for
the last 14 years.

'The LUMIN system was a good
system when it was built," said Joan
Rapp. director of the Thomas Jefferson
Library. "I t is old software, and the new

system is so easy to use."
The UM-system began its search

for a new system two years ago. The
four library directors have had many
meetings to decide which bid would
best fit the universities.

"During the process, one of the
bids we were seriously considering
dropped its system," Rapp said. "'That
presented a problem we needed to re-
view,"

The two essential requirements of
the new system are:

• To provide tangibleday-one ben·
efits for faculty, students and staff on
the four University campuses.

• To incre.ase library staff produc­
tivity.

The process started with seven bids,
which were trimmed down to three.

Students, patients benefit from new eye-care center
by Beth Robinson
associate news editor

Anyone can see that the partnership between South­
ern illinois University-Edwardsville (SIUE) and UM-St
Louis to create the East St Louis Eye Center is off to a
great start Just ask. some of the people involved.

Carol Merritt is the director of the EastSt Louis Eye
Center, and she said the parmership has been a success
ever since it was announced Nov. 2.

'The partnership is working really well," Merritt said.
"[SIUE] has been a real good referral source. School
disnicts and businesses have been calling us to see what
we offer."

The center currently has four examining rooms, and it
serves between 10 and 15 patients daily. When the center
first opened, the number of patients that did not show up
for appoinnnents was high, but that is changing.

The eye center will do a complete comprehensive eye
exam for a $40 fee. Although the center is not yet set up

to take private insurance, they do accept illinois Public I '~;;~~~~~~~~~~~~~~;;;~~~~~~:~::~J Aid and Medicare. Merritt said most prople just pay by ~

cash or check. photo: Bath Robinson
The UM-St Louis Optometry students who work in

ChanCellor Blanche Touhlll spoke at the opening of the East St. Louis Eye-care
see Center, page 4 Center on Nov. 2, 1994. The center Is a joint project between UM-St. louls and SlUE.

r,

The second-place bid came from DRA,
a St. Louis-based company. Innovative
Interfaces Inc. i based in Berkeley,
Calif.

''The (III product) is, in our minds,
a superior system," Rapp said. "We
talked to many people and asked them
to fill out response fonus. We had the
demonstrations of the three bids last
spring, hoping to receive some feed­
back. The responses were important in
the decision prace ."

The members of the Physical Fa·
cilities Commillee wrote in their rec­
ommendation letter to the Curators,
"the advantages of the III bid outweigh
the inexpensive of the DRA system,"
which was listed at $656,532.

Several features provided by theIIl
system, but nOl included on the DRA

• Ease of use without extensive
training

• Electronic interface for acquisi­
tions and serials

• System flexibility that allows
customizing by campus

The Committee also listed particu­
lar advantages of the III system in its
letter to the Curators. Members felt
users could move more easily from one
function to another with a minimum of
keystrokes.

"The beauty of this system is that it
is so user friendly," Rapp said. "If you
misspell a word, it will try to find the
word you were looking for. It never
put~ you in a position where you don 't
know what to do next."

The system offers other options that

see System, page 4

Write this down • • •
University to change phone prefix Friday

by Amy Pierce
of The Current staff

If anyone tries to call UM-S t Louis
using the prefix 553- after Friday, they
may have trouble getting through.

Bob Samples, director of Univer­
sity Communications, said the current
phone system needs to be upgraded,
and the University would like to handle
more phone calls. Therefore, the UM­
St Louis phone nmnber prefix will
change from 553- to 516- after 6 p.m.
Jan. 20.

The changes could have been made
sooner, but administrators wanted to
minimize disruptions to the campus,
particularly during key enrollment pe­
riods.

For the first 90 days, when users
call the old nmnber, the call will be
automatically forwarded. After April
20, a recording will answer and an­
nounce the new prefIx.

Who?
• UM-St. Louis campus
What?
• Phone prefix change
When?
• Jan. 20

UNA, NA, NA - The number you
have reached 553-xxxx has been
changed to 516-xxxx."

Samples said some people may not
like the change.

"But overall changing the prefixes
will make our whole phone system
even better," he said.

This new system is a hassle not
only for phone users, but also for fax
senders. Over 40,000 postcards are

see Change, page 4

'age 2 ·

Classified Advertising Policy
Paid class ified advertising receives priority over free classified orders. Classified
rates are $8.00 forty words or less. ten cents per extra word All orders should be
mailed to • Julie·, c/o The Cvrrent, 8001 Natural Bridge. Drop box for ads is at the
offices of The Cv"ent, 7940 Natural Bridge. All studen t/faculty orders must
include name and student/staff number on order. Students currently attending
UM-Sl. Loui s may advertise free of charge.

Gateway to Careers

JObFaO·~
Thursday, March 9, 1995

9 a.m. - 3 p.m;
Before February 23, register at your placement office

Charge is $5 - 9:00 a.m. - 3:00 p.m.

After February 23, register at the Job Fair
Charge is $10 - 10 a.m. - 3:00 p.m.

TO BE HELD ON THE CAMPUS OF THE

THE CURRENT

- - - -

The Current Classified Qrder Fgr'm

r--------~----------~-~ - - ---

For Sale I Help Wanted I Personals

CLASSIFICATION

TEXT:

- - - -

FREE FOR
STUDENTS

II
-t. ~'~:-tul I)' J .' : .,' · . I~'\.· · .·1 "::,.,tjJt.:r,-;',,,:·Olrt' 1·~··llt.or,lIHoy.;>.!

---!I -
HELP WANTED SERVICES

PRE-MEDS Call APR

-

SERVICES

INTERNA nONAL STUDENTS-
VISITORS

DV-1 Greencard Program, by U.S.
Immigration. Legal Services, Tel.
(818) 882-9681; (818) 998-4425.
20231 Stagg St., Canoga Park,
CALIF 91306. Monday-Sunday:
10 a.m.-10 p.m. Applications close
Feb. 19, 1995.

NEED WORD PROCESSING HELP?
, Papers, resumes, you name it. Op­

tions include editing , consulting, rush/
weekend service. Some foreign lan­
guage typing. Reasonable rates for
great service. Carr 644-5642 .

Do you plan on cons1ructlng any
newsletters. informational packets,
etc.? Save your time and money by
calling Clint at 553-6810.

MATH TUTOR
1 free session

Call for an appointment.
381-9622

-

FOR RENT

January 16, 1995

-- -

FOR RENT
Sleeping Room: Quiet, excellent for
study, private home, private entrance,
8 miles from UMSL, off street parki[1g,
microwave, refrigerator, share bath,
$250, month , $65 deposit. will rent
weekly. 291 -5009.

-

MISCELLANEOUS

PATHWAYS IN OPTOMETRY,-­
January 21, 1995 -- Free one day
career planning workshop for 3rd year
optometry students. Developed by
Affergan and presented by Williams
Marketing and Management. Covers
debt management. patient
communications, f inancial planning
and more. See your AOSA Trustee to
register.

- --

FOR SALE

Schwinn Tempo 125, Peugot
Cadre $100. Kelty child carrier $75.
Call 961-0097.

KJNG SIZE WATERBED, black and
gold mirrored headboard, 4 drawers,
$450. Call 770-0940.

Sponsored by the

Elektra Records is seeking a college
rep for the st. Louis area. Those
interested must have a passion for
alternative music, and be creative,
diligent, and responsible. Receive
college cred~. while you learn the music
business and work with bands in an
aspects of marketing and promotion. I
Full reimbursement of expenses. Carr
Pete Rosenblum at (212) 275-2500.

Aspirin!: Physician.'s Resource
Prepare for final hurdle - med.
schl. interview: one-on-one,
ind ividualized preparation by
an l\1D with proven appl icant
success. Interv iew is your
s ingle opportun ity to prove

SEGA GENESIS with 9 games and
MID-SEMESTER RENT BONUS on 8-brt adapter. Call with offer. Dirk,
1 Sr apartments . One month free 645-5331.

ADVERTISE IN THE CURRENT!
IT REALL Y WORKS!

Gateway Placement Association

Register Now!

IN THE ARMY,
NURSES AREN'T JUST IN DEMAND.

THEY'RE IN COMMAND.
Any nurse who jus t wants a job can

find one. But if you're a nur '­

ing student who wants to be in

command of yout own career, consider

the Army Nurse Corps. You'll be t reated J '

a competent profeSSional. gi en your 0 \\ 11

patients and responsibilities commensurate

'7--,---, with vour level of experience. As

an Army officer, you'll comma!)d the

respect you deserve. And with the added

benefit o nly the Army can offer-a)5000

si" ning bonus, housing allowances and 4

weeks paid vacat ion-you'll be well in com-

mand of you r li fe . Ca ll 1-80 - SA ARMY

ARMY NURSE CORPS. BE ALL YOU CAN BE.

Recreational Sports Wellness Program & Fitness Services
UM-ST. LOUIS REC. SPORTS· 203 MARK TWAIN ·553-5326

8001 Natural Bridge Rd. St Louis, MO 6~31.2.1 Iii_

.D: Well ness Classes
AEROBICS
FlT4-ALL
Lolhi aerobics with easy to follow
movements.

I >r< I UNITED PARCEL SERVICE

ups
®

APPLY NOW!
Get the Credit You Deserve By Working Part-TIme at United
Parcel Service. UPS is currently accepting applications for

Package Handlers.

$8.00-$9.00 per hour

Work 15-20 hours Monday thru Friday
No Weekends! Full Benefits! Paid Holidays! Paid Vacations!

A Variety of Shifts are Available.
To Apply, contact Career Placement, 346 Woods Hall

553-5317 EOE'M/F

you should be selected over
other qualified applicants .

APR: (708) 798-4480

To advertise in The Current, call Julie
at 553·5175 to advertise.

rent plus $20.00 discount on month ly
rent. Only $260.00/month . Located
very close to MetroLink, ten minutes
to campus. Call now. 521-5551 .

QUANTUM TECHNOLOGIES
[NCORPORATED

Unsurpassed Expertise

Laser Printer Repair
• & Preventive Maintenance

Responsive to Your Needs

349-6600
Post Warranty: HP·Apple·QMS·Brother

Warranty Center: Canon

• ••
AS SEEN lAST APRIL ON CBS NEWS"48 HOURS"

••

KEY WEST

. PER. PERSON DEPENDING ON DESTINATION / BREAK DATES I LENGTH m STAY

,·~·$:OO~$II·N·CIl·.S,E
TOLL FI?JE:~ .JiIII'-OQW.TIO~ 8.. I?~S·~"\I.TIO"'S

- -

PERSONALS

Happy 7th Birthday, Derrlk Lee!!
-Love, Aunt Monica

Ray-
Hope your big B~ay was an
excellent one! Not too much
partying In that huge town of
Linn! Happy 19th!

-Jul

WANNA SA YSOMETHING
TO A PAL? PUT A PER­
SONAL IN THE CURRENT!

m!! Age ~ 1982

Elizabeth Su(o.

Killed by a drunk driver
on febnwlY 21, 1994, on Be/I Blvd.

in Cedar Park, Texas.

If you don't stop your friend
from driving drunk, who wil/?

Do whatever it takes.

U.S. Department 01 Transportation

WE'RE ~
OUT I

FOR
BLOOD.

GNEBLOOD

+ American Red Cross

EDITOR
January 16, 1994 THECORRENT page 3

Planning for future
can be balancing act

AN UMS'L STU'DENT'S 51 X PACK Fo~ SIJCcES'S.

by Matthew J. Forsythe
edttor-in-chief

Developing a campus for the future
is a big, multifaceted, tightrope act

Balancing the needs of the differ­
ent groups that come together to form
a University is a day-by-day activity

that has to be handled by I
someone with a year-by- ,
year outlook.

The UM-system ad­
ministration has set 6ut on
a five-year plan of aggres­
sive growth. The Curators
have approved this plan in
order to make sure that the
UM-system continues to grow. Every
tuition increase is focused on making
the University of Missouri system
bigger and better than it has been in the

past
Thefiv~yearplanmeans two things

to students. The first is improved ser­
vices, and, of course, the second is
rising tuition costs. The administration
at UM-St Louis has many projects
pending that are part of the fiv~year
plan. In addition, UM-St Louis is
building a new apartment complex and
planning a new University Center.

building, but if things go as planned,
the students could take a vote on the
issue in April.

The administration is not bound by
the student vote, but they are offering a
student referendum in order to get the
students' opinions about the project
Members of the planning committee

said if students vote
down the referendum, it
could me{\Il going back
to the drawing board to
re-examine their data.

But if everything
goes according to plans,
UM-S t Louis will enter
anWl~nt.edperioo

of growth in the next five years.
The University is building toward

a crescendo of improvements. The last
barrier to all of these improvements
might be the final cost to each student

By costs I mean total costs. The
UM-system is on t:rock with the tuition
iIlcremes included in thefive-yearplan.
In addition to tuition increases, there
will probably be a fee increase for the
new University Center. On top oftOOse
we have the new increase in student
services fees and any lkiditional fee
increases that could take place in the
next year. There is a lot of growth going on,

and the UM-system administration is
taking an aggressive style of manag~
ment to achieve the goals of higher
education in Missouri. UM-systemad­
ministration believes the adage that
fortune favors the bold and have taken
the actions to prove it

Increases in the total bill per stu-
_ dent are coming from a variety of
sources, so many sources that UM
planners might have failed to add up all
the costs. The UM-system is mandat­
ing some increases, and then the UM­
SL Louis administration is cming for
their building fee. In addition, every
little office on campus is requesting
their particular fee increase. When all
these costs are added up in the future,
will there still be a group of students
rich enough to save money by going to
the UM-St Louis? Or is the University
planning itself out of its demographic
profit area and into oblivion?

Apartment complex increases marketability of campus

UM-St. . Louis administration is
following this lead. C~ancellor
Touhill's recent announcement about
the addition of on-campus apartments
to the UM -St Louis campus is just one
of the projects the administration is
considering.

. Another large project the adminis­
tration bas been working on for the past
four years is a new University Center.
It will reach the conceptual drawing
stage next week. It is hoped that the
new center will take over the duties of
University Center and hopefully house
many student services, i.e. cashier's
office, bookstore, cafeteria, registra­
tion and student group areas, under the
same roof.

The Chancellor's approval is still
needed for the final version of the new

Hopefully the Curators have done
the math and looked at the demograph­
ics to ensure that a particular Univer­
sity doesn' tadd too many new charges,
too fasL They should make sme that the
growth of the total cost is in line with
what an average student can pay.

The planners at the UM-St Louis
have big dreams, but what use are those
dreams if the people you built them for
cannot afford them.

by Clint lWeHel
managing ed~or

UM-St Louis administration's de­
cision to begin coostructioo OIl a stu­
dent apartment complex is a refreshing
and positive step in the right direction.

UM-St. Louis has long been
preceived ~ a oon-traditional campus.
The student body is racially diverse,
over 1 Opm:entAfrican American. The
avernge age of a UM-St Louis student
is TI, about 3 years oldex than most
traditional schools. Located in an ur­
ban area, the camPUS is primarily com­
murex and non-residential.

One apartment complex will not
change the ideals upon which the cam­
Pus was built, but it does !Kid an impcr­
tant facet to the Univasity. The COIl­

cept of student boo9ng bas been rela­
tively lD1touched by the administration
in the past, and the University has felt

the effects of that decision. According
to a Post­
Dispatch
article
published
Jan. 10,
3,500 stu­
dents at
South­
west Mis­

sowi State University come from the
St Louis area. Obviously, UM-St
Louis does not have arrangements to
house all of these S1lldents, but there is
potential for growth. At least some of
those srudents might consider attend­
ing a university in the St Louis area if
it is affordable and bas student housing.
UM-St Louis apartments might be
especially appealing since they will
have the community feel of a residence
hall without the sometimes strict rules
and regulations of traditional campus

housing. The apartment complex could
make attending the University a real
option for students who may not have
considered the University previously.

UM-St Louis has failed to focus
on attracting traditional 18-year-old
high school graduates who want to live
in student housing. By ooding enough
space for nearly 500 students, the
University is tripling the number of
on-campus student residents. The
complex enhances the University's
ability to provide a more traditional
atmosphere for students who want that

Also, theapartments could become
a haven for graduate students. Many of
them teach and/or spend hours in the
library completing research. The apart­

mentcornplex provides accessibility to
the campus without sacrificing privacy
they could lose in a residence hall set­
ting. The apartment complex combines
acressibility with a mature aon~ere,

Election for editor
Have you ever been mad at

the editor of The Cunem?
The position is full time and

paid. Applicants must be stu­
dents at UM-St Louis taking at
least three hours.

Voice of the people ...
Did you ever want to kick

him out of office?
Well here is your chance.
The Current is starting the

search for a new editor. The edi­
tor will be elected and take office
at the end of this semester.

Interested students should
. send a resume, three letters of
recommendation and cover let­
ter to The Current (attn: Matt
Forsythe 7940 Natural Bridge
Rei St Louis Mo. 63121.)

Applications are due by Feb.
4, 1995.

Students applying must be
attending classes through Wmter
semester 1996.

This position calls for a per­
son who is ready to manage all
aspects ofa weeldynewspaper's
production. Previous experience
in cOpy editing, features/news/
sports writing and basic business
administration is a plus, butis not
required.

For more infonnation call

Matt at 553-5183.

Dear editor,

I was saddened to read about the
death of Post-Dispatch joumalistIhis­
torian Carl R. Baldwin. I had the good
fortune to have Mr. Baldwin as an
ext:rocunicular teacher for a semester.
In 1974 I earned an English degree at
UM-St Louis while working on the
student newspaper, The Currelll.

I was close to deciding on a career
injoumalism when I met Mr. Baldwin.
His superb instruction and wonderful
tales convinced me to make a living by
writing.

During that semester 20 years ago,

The studentvoice
ofUM-St. Louis

Addres .. all correspolldellce to: Tilt' (IIrrellt

8U01 "atural Btid~e I~()a~i - st. Lo~,is, :\10.63121
Business and Advertising 131-U =;=;3-=;17=;, :\:ewsroollt .11,d Editori.ll 131-1) =;=;3-=;17-1 or fax (31·H 5=;3-hSll

Matthew J. Forsythe
Clint Zweifel
Jeremy Rutheiford
Beth Robinson
Scott Lanulr
Rob Goedeker
KenDunJcin
Monica Senecal
Michael]. Urness
Julie Ball
Michael O'BrUUJ
Tricia Braucksick
Dole Othnuum
Judith Linville

Editor-in-chief
Managing Editor
News Editor
Associate News Editor
Features Editor
Sports Editor
Associate Sports Editor
Photography Editor
Production Manager
Business Director
Advertising Director
Associate Advertising Director
Circulation
Staff Adviser

The CUTTmt is published wul:Iy on
MoruUzys. Adverlising raus "re
available upon r~ by contacting
The Currmts' advmising offia (314)
553-5316. Spau reservationsfor
advmisements must be rt=ived by 5
p.m. the Wednesday prior to publica·
rion.

TheCuTTent,jinanad inpart by stu­
I1mt activity fus, is not an official
publictlticn of UM-St. Louis. The Uni­
vernty is not re:sponswlefor 'The CUrTmt's

contmt or policUs.
Editorials erpre=d in the paper re­

flect 1M opinion of tM editorial staff.
Arlicks labeled "commmtary- or "cel·
umn- are the opinion of the individual

wriler.
AlI rnaJerial contained in this i SSlU is

the property of The Current, and carmot
be reproduced or reprinted without the
expressed writte:n consent ofThe Curre:nt.

our editor, Ellen Cohen, hired Mr.
Baldwin to critique the paper. His red
ink bled overeach section, but, mindful
ofourfeelings,Mr.Baldwinsaid, "You
should see what my copy of the Post
looks like afIet' I critique it"

Mr. Baldwin taught "Shorter is
better and write like you talk." And,
opening an imaginary door, he said,
"Pulitzer is pronounced, pull it, sir."

In addition to the vital mechanics
he showed us, he demonstrated with
his mannerisms, good humor, dress
and demeanor that journalism/com­
munication is an honorable profession .
That was important to me.

Upon graduation in 1976, I went to
wort as a reporter and editor for the old
Globe-Democrat In 1985, I left for a
position in marketing communications
at Southwestern Bell Yellow Pages
Inc., where today I'm responsible for
internal communication, including the
employee newspaper.

Like countless communicators, I
owe a debt to Carl Baldwin.

Bill Townsend
Specialist· Employee Marketing
Southwestern Bell Yellow Pages

Inc.

Positions open
The Currentislooking for students to fill the following positions:
·Editorial cartoonist
-Associate news editor
-Associate features editors
-Associate photography editor
For more information on the above positions call Matt Forsythe

at553-5183 or Oint Zweifel at553-6810. Be partofanorganization
that makes a real difference.

eletironic Inail contact

Follow these instructions to subscribe to 'The Current's public bulletin board.
First, log on to CMS on the Univers ity's computer network. This can be accessed

through Internet.
Next. mail to Ustserve@umslvma.lil7lSl.edu. In the body of your note. type sub

current and then your full name.
After you have subscn'bed., to read or send mail to the bulletin board, mail to

currenJ@lunsIvma.umsl.edu.
Ifyouwanttosendaprivateletter totheedil:or,mailtocurren1@umslvma .ums[~ .
For p urposes of verification, all lerters to the edilar f1WSI bear the writer's

hondwTiUl!II signD1We, address, stu.denJ i.dentificaJion 1Wmber and home or work
teleph.on£ n umber. If requ.ested, all efforts will be rn.ad£ 10 mawain the wriler's
GJUHlynUty _

making it a more realistic choice than
off -campus housing or a residence hall.

The complex also provides an 0p­

portunity for athletes at UM-St Louis.
JeffKuchno, sports information direc­
tor at the University, said about 30
percent (about 50 students) of UM-St
Louis athletes come from outside the
St Louis region. Currently, many of
the athletes reside in Lucas and Hunt
Village apartments. BJr a less expen­
sive price and increased accessibility
to the campus, athletes could live in the
new complex.

The decision to begin construction
on the complex is more than an addi­
tion of extra student housing. UM-St
Louis administrators have made a con­
scious decision to grow as a campus
and make the University an attractive
place for more students who have dif­
ferent needs and wants.

We want
your input!

Student input is integral to
the success of this newspa­
per. We understand not ev­
eryone is interested in join­
ing the staff, but Letters to

the editor provide a way to
express your viewpoint to
the campus community.

Letter to the editor
policy

The Current welcomes
krurs to the ediJ.or. Lerurs
should be kept brief. The
use oj any material is at the
editor's discretion.

Editing may be neces­
sary for space and clarity.
Ideas will not be altered, but
the editor will avoid ob­
scenity, libel and invasions
of privacy.

Letters do not necessar­
ily reflect the opinion ofThe
Current

For purposes of verifi­
cation, all k tters m ust bear
the writer's handwritten
signature, aildress, student
identification number and
home or work telephone
number. If requested, aU
efforts will be made to
maintain the writer's ano­
nymity.

page4 THE CURRENT January 16, 1995

Plans from page 1

month, depending upon the size of the
apartment and length of the contract

Driemeier said the merger with
Barnes was the initial reason for the
purchase of the complex. Students
currently live in the Barnes College of
Nursing will have the first opportunity
to rent the apartments.

''They get frrst priority ," Driemeier
said "We knew from the time of the
merger that we needed a place for the
nursing students to stay."

Heidi Hengsbach, a first-year
nursing student, said she and her peers
are excited about the new complex.

"We've heard rumors about a new
complex," Hengsbach said "And we
were curious about (Wednesday's)

press conference. The University's
annoWlcement is definitely a step in the
right direction."

Touhill said she is delighted to
have completed the arrangement for
three reasons.

"It's a step ahead with the nursing
merger, graduate students who wish to
stay on campus may now do so and
foreign students studying at UM-S t
Louis can now be easily accommo­
dated," Touhill said.

"Over time we envision creating a
residential community on campus that
will serve as many as 1,200 students a
year," she said. "I believe these efforts
will prove beneficial for students and
for the community as a whole."

If You Have The Time,
We Have The
$ MONEY $

If you are a healthy male

Fees from page 1

Gayatri Bhatt, student repre­
sentative to the Board of Curators,
wants to make sure that the students
paying those bills have their opin­
ion voiced at the Curators meeting.

"I think. despite where we are
[in relation to othcr- Universities]
students still don't want tuition in­
creases," Bhatt said.

Bhatt said student opinion can
have an influence on policy if the
students take the time to attend
meetings and give feedback to the
Board.

"Students need to realize the
Curators' meetings are open to the
public."Bhattsaid "These meetings
are not behind closed doors."

Center from page 1

the center are able to gain hands-on
experience working with real patients.
The students work in the center on an
eight-week rotation basis.

Merritt said that people in the East
St Louis area have not had occess to
eye care for 10 years. She also said
there has been a high incidence of eye
disease.

"[UM-St Louis students] are able
to see some challenging cases," she
said

Loree Ebbinghaus, a fourth-year
intern, said the clinic provides oppor­
tunities for a student to see what a

Ward and Jones said student
support would be important

"We're not leading a protest,"

Ward said 'This is an opportunity
for the students to let the Cmators
know how they feel about the in-
crease."

Ward ha<! been in contact with
student leaders from the other cam- .
poses. He said they plan to bring
some student representation from
their schools as well.

The meeting will take in Sum­
mit Lounge from 12 pm. to 5 pm.
on Thursday and from 9 a.nl. to 5
pm. on Friday. The tuition increase
will be discussed on Thursday.

System from page 1

can be added after 1996, which will
eventually make the hbrary a one-stop
shop.

'We'd like to have that in the next
three to four years," Rapp said. "A place
where you can check on a book's avail­
ability, journals and their issue nurn-

Change from page 1

being mailed to those outside the cam­
pus community, including alumni.
Every cover page of faxed documents
will also have a memo attached,
Samples said

Given the efforts of the University
Communications department, it will

hers at other universities. You can also
check on books that are on Order and
what books are circulating.

"In tenns of productivity and ease
of use, the choice of the ill system just

made more sense."

be nearly impossible for a member of
the campus commWlity to miss hearing
about the change. Every faculty pay­
check, student bill, voicemail box, bul­
letin board, and even the the St Louis
Post-Dispatch will have reminders
plastered on them.

'We might see some things that we won't see again until we are
out in the real world.'

-Loree Ebbinghaus, founh-year optometry intern

Optometrist sees on a daily basis.
"If it's slow, we have time to go

from room to room and see some in­
terestingcases," Ebbinghaus said 'We
might see some things that we won't
see again until we are out in the real

world"
Since the eye center is still in its

first stages, the students working there
are helping to decide what procedures
and policies to follow. Many students
are also learning about certain state
laws.

'The therapeutic drug laws are
different in illinois than they are in
Missouri," she said.

Merritt said she thinks the students
are enjoying their work at the eye center
and she feels they have been well re­
ceived by the surrounding corrununity. You can eam hundreds of dollars and help generic drugs obtain FDA

approval. For years Gateway Medical Research, Inc. has been
conducting research for pharmaceutical companies, and thousands
of people have participated. Currently we are involved in a number
of studies to help determine the equivalency of generic drugs to their
name brand counterparts . Our studies usually pay $300 to $1000,
depending on complexity. If you meet the following profile you may
qualify for one of our studies: Age 18-45, non-smoker, must not be
on medications or taking any drugs, no history of serious disease or
medical problems, and be of normal height to weight ratio.

AM I PREGNANT?

Kristin McMurry, a fourth-year
intern, said she has learned technical
laws, in addition to 6aining practical
experience.

"At first I was nervous about
coming to East St Louis, because of
the stories you hear, but it's a nice
clinic," McMurry said

FIND OUT FOR SURE.

qD CRISIS . FREE Pregnancy Testing
• Immediate results

PREGNANCY . Completely confidential
CENTER . Call or walk in

%e Women's Center Presents
From Conflict To Caring To find out how you can help and how easy It can be to earn

$$$, call 946-2110 anyt ime. 725-3150 447-6477 831-6723 227-Slli

Gateway Medical Research, Inc.
116 N. Main Street

950 Francis PI.
(St Louis)

2352HWY94
(St. Charles)

3347 N. HWY 67 510 Baxter Rd
(Florissant) (Ball win)

Doug Strauss from Counseling Services will discuss
effective problem solving within relationships.

St. Charles, MO 63301
(31 4) 946-2110 24-Hour Phone Service

Wednesday, January 25th 1:00-2:00 p.rn.
211 Clarlc Hall Ext 5380

PH NE PREfiX
·FOR UM-ST. LOUIS!

The phone and fax prefix for UM-St. Louis will change

from 553 to 516 as of January 21, 1995. For your

convenience, the last four digits of each extension

remain the same.

The new prefix is part of improvements to the overall

campus phone system, which includes more lines for

incoming and outgoing ca lls for quicker response time

and better service.

WE WANT YOU

A.S.A.~ *

* ADMISSIONS STUDENT ASSISTANT PROGRAM

The UM -St Louis Admissions Office is looking for volunteers to participate
in a new program designed to provide opportunities for students to assist in
recruitment activities both on campus and off campus.
Qualifications:
• Must have an overall UM -St Louis G .P.A. of 3.0 or better
• Must have completed at least 15 semester hours at UM -St. Louis
• Must provide 2 letters of recommendation from faculty, staff, or other
professionals
Benefits:
·Quality and practical work experience in a professional setting
• Develop oral presentation, marketing, and leadership skills
• Letters of recommendation for employment/graduate/professional school
• Possible part -time/full-time Summer Admissions Office work experience

FOR AN APPLICATION PLEASE CONTACT THE
ADMISSIONS OFFICE AT 5455 OR STOP BY ROOM 101

WOODS HALL TO PICK UP AN APPLICATION.
DEADUNE FOR APPLICATIONS IS JANUARY 27FH!

F I':AT URES
January 16, 1995 THECQRRENT

Credit cards give · students uninhibited
findncial freedom .. .for a while
by Clint ZWeifel
managing editor

the involvement Of collection agen­
cies.

"College students are looked upon
as an upwardly mobile group," he said
"Many students. though, don't have
the knowledge or maturity to use credit
cards."

Vicki Jacobson, the director of

"We see a person who has gradu­
ated from college and he or she has
student loans, car loans and credit card
loans," she said "The credit card pay­
ments are numerous and maxed out
They are trying to meet all three pay­
ments and they don't have a job yet

"They are 22 or 23 and on the brink

John (not his real name) has learned
from his experience in college. The
experience even landed him a well­
paying job soon after he graduated.
One experience in his college years,
though. has given him a hefty debt to
pay. The lesson of credit cards, he said,
has been clear and a little harsh.

John, 25, said he acquired his first
credit card at the age of 19. For two
years he made payments on time
without any problems. Then, he was
sent a Gold card with a pre-approved
credit limit of S5,(XX}. Little did John
know, the card would be the birth of a
debt that has now matured to $6,500.

liTher are 22 or 23 and on the brink of
financial disaster. "

-Vicki Jacobsonl director of education
at Consumer Credit Counseling Servicel

speaking on college student who fail to use
credit cards responsibiy

EdLawrence, professorofFmance
atUM-StLouis,saidJohnisnotalone education at the Consumer Credit
in his problems in handling credit He Counseling Service in St Louis, has
estimates about 25 percent of students seen some real horror stories concem­
run into some problems with their ing students and credit cards. The non­
credit, ie. late payments, carrying large profit agency works with clients who
balances. Lawrence estimates between are having problems paying their bills.
five and 10 percent of students' credit Some situations, she said, can be dras­

troubles are more serious, resulting in tic.

Rat's Reviews

of financial di;>aster."
She said some college students do

not take theresponsibility of using credit
seriously since the financial damage is
not always immediate. Jacobson said,
though, these students are literally
throwing away income they may earn
in the future. She said even small debts

can take years to payoff.
''When they use credit in college,

they are pledging their unearned in­
come for goods and services today, not
thinking they are spending future in­
corne," she said

As a former banker, Lawrence said
credit card agencies' aggressive mar­
keting approoch to students is not COIl-.

ducive to responsible credit usage.
"I am a little troubled by it," he

said ''There is not a problem with
students having credit cards. It is just
made a little too easy ... people don't
have to think about what they're d0-
ing."

He said the banks' approach fits
their financial goals since they make
most of their money from the interest
paid on balances carried from month to
month.

"Banks want you to pay an annual
fee and they want you to carry a bal­
ance," Lawrence said.

John said credit card agencies need
to choose one of two options to ensure
more respons1ble credit usage. He said
banks need to eliminate pre-approved

Cucumbers are back after bleak past

by Scott Lamar
features editor

Greetings and salutations one and
all. Please allow me to tell you a thing
or two about myself. Just last year, I
was sitting in my news writing class
staring at my blank notebook and
wonderingjust whalin the hellI would
do with myself career wise.

Michael J. Urness
of The Current staff

PopfRock
The Cucmnbers-
"Where We Sleep Tonight"

If you are m the University City

Loop Friday Jan. 27. You may want
to check out the Cucumbers who'll
be performing at Cicero's. Though I
won't be able to make the show, I've
had the pleasure of hearing the band's
latest recording and, for the most
part, liked what I've heard. ··

The band is touring in support of
their new releaSe 'Were We Sleep
Tonight" die first recorded work for
the 00nd led be the husband and wife
duo of Jon Fried and Deena Shoshkes
since the band' s premature departure
from the scene in 1989.

Backin '89, it looked pretty bleak
for the band and the couple as they
had split with their label. Shoshkes
was pregnant and a lump had been
detected on one of Fried' s hmgs. To-

day, all are well and they assert this
wellness on their new CD.

Immediately upon hearing the
liltingly, seductive voice of Shoshkes, I
was reminded of the early days ofEdie
Brickell.. In addition to her sedoctive
vocals stJelcicks in on guitar, keyboards
and banjo.

Joining Fried and Shoshkes on
''Where We Sleep Tonight" are: Jurgen
Renner, drums; John Williams, bass
and background vocals; Jimmy Lee,
guitars and .. mandolin; Brett
Ollerenshaw, Sax; Steve Foreman,
trumpe~ and David Cogswell.. . .

The band's blend of post-feminist,
girl-group pop and garage rock, fl'$Ji"­
ing a groovin' hom section and an
equally righteous rhythm section, is
sure to make more than just a little
splash on the dance floor of your favor­
ite alternative club.

Jazz
Toots Thielemans­
"East Coast West Coast"

After over 50 years in the business,
jazz-hannonicagreat Toots Thielemans
is still puttin' his bebop-influenced spin
to some of the best jazz umes in the
world

On his latest release, ' 'East Coast
West Coast", for the Private Music
label, the 72-year-old Toots covers
classic tunes by such legends such as
John Coltrane, Dizzy GiJIespie, Charlie
Parker, Miles Davis, ThdoniousMonk,
Thad Jones, Paul Desmond, Dave
Brubeck: aild Bill Evens.

"It takes a lot of fortitude to re-visit
standards created by one's masters,"
Toots says in the liner notes. "It hit me
most with the old bebop themes, which
were The Source in Belgium almost 50
years ago."

It's evident just minutes into the
first cut, Coltrane's ' 'Naima, " that. ~
a good wine, Thielemans has only got­
ten better with age. He readily admits
he can't play the ''fierce eighth-note

see Reviews, page 6

page 5

Digging free frOlll debt
by Clint Zweifel
managing editor

So you have just paid the mini­
m um monthly balance on your Visa
using your MasterCard.

According to Vicki Jacobson,
d.ir~tor of educati.oh at the Con­
sumer Credit Counseling Service, a
person committing this act either is,
or is on their way to being, over­
loaded with credit loans.

Jacobson said there are· defmite
signs when one's personal finances
may be out of wack.

·numerous cards with the credit
limit exceeded on some or all

·the monthly payment is too

large for the customer to pay
-the use of one credit card too

pay another loan payment
She said many of her agency's

clients come into the office because
they cannot make their minimrnn
monthly payment Jacobson said a
counseling service agency repre­
sentative will sit down .,\,ith a client
and evaluate their fInancial situation.
Jacobson said the agency does this
by totaling debts and income and

credit limits of$500 or more. The other
option, he said, would be a minimum
age to acquire a credit card with a limit
of more than $500.

"It's like they're setting you up,"

talking to the client about changing
their financial behavior.

The agency then looks at
whether the client has the availab Ie
resources to pay the minimum bal­
ance required. If the client does not
have the available funds, then an
agency representative can some­
times get the minimwn monthly
payment lowered through negotia­
tions with the credit card company.

. "We act as an intermediary be­
tween the credit card company and
our client," Jacobson said. "We
negotiate with the [credit card]
agency to lower the monthly pay­
ment so that it is manageable for
that client"

Jocobsonsaidtheservice, which
is free for the client, is a good
alternative to bankruptcy. The cli­
ent makes a monthly payment to
the counseling agency. who in turn
disperses payments to the client's
various debtors. She said the
agency's average client stays with
the service for two to three years.

John (not his real name), an

see Debt, page 6

John said "It is not reasonable to ex­
tend credit lines to students who don't
have any income status."

see Cards, page 6

The Cucumbers
Then Matt Forsythe marched in

the room. As some of you may know,
Matt is the editor-in-chief of The
Currenl. He wason a campus crusade
looking for new writers to work at the
newspaper. He informed the class that
working on the paper was a great op­
portunity for students with no experi­
ence in journalism to get by lines,learn
about the PageMaker layout and de­
sign program, work under a deadline
and improve writing skills.

Residence halls strike a
chord with some students
Regulations unique to each campus

Faculty Faces

I saw this as a chance to getoffmy
lazy butt and do something. I was sick
and tired of coming to school, attend­
ing class, and then driving home with­
out doing anything. I was just another
race in a crowd of fellow commuters.

Boring!
I always heard that college should

be a great time. I don't know about
you, but that wasn't happening forme.
For me, the passiveness had to stop. I
was fed up with doing the UMSL 10-
step, the act of walking 10 steps and
then looking down at the ground to
avoid eye contact with passers-by (a
Sept '94 colomn by former feature
editor Don Barnes).. It was time to get
involved and meet some new people.
So I walked into The Current bright­
eyed and bushy tailed, anxious to tackle
a story. There I met Matt and Oint
Zweifel, the managing editor, a couple
of smart guys who showed me the
newspaper biz, something I 1cnew
nothing about

After about two weeks, though
. still an infant in the newspaper world,

see, Movin' page 6

by Brian A. Dashner
reporter

Students who live on campus at
UM-St. Louis are subject to a different
atmosphere than students at other "tra­
ditional" Missouri universities.

Some students say this difference
is the result of regulations which in­
hibit freedoms sometimes enjoyed by
college residence hall students.

Greg McCarthy, a freshman and
Social Committee Representative for
the third floor of Residence Hall said
the residence hall has acommunity feel
be appreciates.

''1 love it," McCarthy said. "I know
everyone here, and everybody knows
everyone else. We have barbecues out­
side and toast marshmallows. It's fun!"

McCarthy went on to say that it
would be much nicer if he had his own
bathroom and kitchen, but he com­
mented that the dorms at the University
of Oklahoma have narrower hallways
and smaller rooms.

"UM-St Louis allows each person
much more space," McCarthy said.

The biggest gripe residents have is
with the rules limiting visitation time.

. "After midnight, it's all guys,"

McCarthy said "People have to be in
all night and leave their ID' s with secu­
rity. I tmderstand the security issues,
but it can be very frustrating."

Another residence Hall at UM-St.
Louis is Seton Hall. StephanieSheaver,
AmyGreen,andWendyWattsareUM­
St Louis nursing students who live in
Seton. They complained of the same
rules with a different twist.

Sheaver attended Northeast Mis­
souri State University.prior to coming
to UM-St Louis.

"It's nice not having a nx>mrnate, "
S heaver said, "but the tuition is too high
here. It costs me about $500 per month
to live here, and food is a mandatory
$700 more per semester."

"The kitchen in the dorm is not
stocked and there is no access to food at
nightexceptfrom the ma:hines, " Watts
said. '1 really don't like most of the
greasy food they offer in the cafeteria
and feel that I shouldn't have to pay for
food that I don't want"

Green said that the residential advi­
sors and residential life staff can enter
any dorm room at any time without

see Halls, page 6

by SCott Lamar
features editor

Name : Susana Walter ,
Spanish lecturer.

College: UM-St. Louis,
B.AJ Washington University,
Masters.

Marital Status: 'Husbanci,
Richard

Cbildren: 3; M onica,
Patrick and Francesca

H obbies: Painting and
spending time with her family.

I went into teacbing be­
cause: I like teaching. I wanted
to be a lot of things but teaching
my native language seemed like
the natural path to take.

profiles:
Favorite food : I like to

sample all kinds of foods. I es­
pecially like french cuisine.

An ideal evening out would
be: Going to a gcxxi play and
then having dinner with a group
of friends.

Fantasy: Starting college
over again at 18 instead of 27 so
I could part.ake in more of the
college life.

I'd give anything to meet:

Susana Walter

FavoriteBook: "Aunt Julia

and the Scriptwriter" by Mario
Vargas Llosa

Fa vorite m ovie: -"The
Browning Version"

Pet peeve: People who
smoke in my face.

Favorite junkfood:
McDonald's french fries.

Hillary Clinton. I admire her very
much. Beh in d my hack my

friends say I'm: Ab sent

Favorite TV sbow: Northern minded, but we'll forgive her.
Exposure

I
)

page6 FEATURES January 16, 1995

Reviews, from page 5 Movin' from page 5

jazz" he was crankin' out in 1954,

but he has replaced that lost speed
with "long, lyrical lines" that have
the hang time of a NBAall-star.

companied by Heroie Hancock,

Alan BroadbentandMichealLang,
piano; Charlie Haden and Dave
Carpenter, bass; Peter Erskin,
drums; Robben Ford, guitar; Jerry
Goodman, violin and Ernie Watts,
tenor sax.

I was offered the job of associate fea­
tures editor, which I took. I got a little
lucky with the timing of it all. The
features section had some positions
open.

Recorded in two sessions, one
in New York and another in Los

Angeles, Toots managed to enlist
the help of the 'biggest names in
modem jazz for both sessions. On
the West Coast he was joined be
Lyle Mays, piano; Christian
McBride, bass; Troy Davis, drums;
Terence Blanchard, trumpet;
Joshua Redman, tenor sax and
Mike Mainieri, vibes.

At just over SS minutes running
time, ''East Coast West Coast" is a
bargain for the discrirninati.ng jazz

aficionado. Rock and roll fans will
be blessed indeed if their idols are
still able to produce as professional

a sound as Thieleman:s has given
when they reach their 70's.

The feature editor job was given to
Don Bames, an awesome writer with
an original style. If you didn't read his
columns last semester, you missed out
Unfortunately, Don has left his post as
features editor, which now has been
passed on to me.

Fortunately, Don will be writing a
bi-monthly column this semester.
However, all of these promotions have
left me in a daze (and without an ass0-

ciate).

On the East Coast he was ac- My new position as editor will be
tough. I wasn't sure if I was ready at
first, but Don has faith in me, which
really means a lot Thanks old buddy.

It's not Only Safer,
The One on the
Right is Free

This is a great chance to tell the
world (well, just you guys who can
read) what's on my mind I encourage
you all to tell me what you think. I
really want to know. If you like what I
say, tell me. If you think I'm lame, tell
me. I can handle criticism. I also wel­
come any fan/hatemail you have to
send. Just don't say anything deroga­
tory about my mother or throw things
at me. This is my first attempt at a
column so be gentle.

•

•

~I~t
$19.95'

All I want to do is make a dent in
some of the attitudes of students here
before I leave this University. Sure, it
won't be easy. A lot of people are
stubborn, may think what I say is crap
or just not care (as lance did).

Monthly Security Plan

@
Southwestern Belf
Mobile Systems
Authorized Agent
#1 AGENT FOR '93-94

Hopefully, you 'lilike whatever it
is I write about What is it that I'm
going to write about, you ask? Any­
thing and everything that effects stu­
dents. For some reason most are called
"Generation X" -a topic I will discuss
in two weeks.

lift'Ml!fifJ~t!
The Cellular Speciali<;t!

Call 1-800-TALKTIMErM for the Store Nearest Youl
MWF 8:30-8 TIH 8:30-0 SAT 9-5

Get caught up in
The Current.
Call Matt at

553-5174

,
•

lime is
Running

Out
LITMAG now accepting

SUBMISSIONS
for the upcoming spring magazine

POETRY "· limit 10 poems,
1 poem per page, no line.limit
SHORT FICTION & ESSAYS
• limit entry to 5 works, no more
than 20 pages per piece,
double spaced
ARTWORK & PHOTOS
• 10 pieces maximum

Written Works:
All written entries must be submitted in a 9x12 mailing envelope
in the box outside the English Department office (4th floor Lucas
Hall). Include a cover sheet complete with the following
information: name, address, phone number, student ID number,
and major. This information should only appear on the cover sheet,
not on the manuscript itself. Copywritten material is ineligible for
submission. Any questions, call Diana Davis 839-5133.

Artwork & Photos:
All en tries should be handled direct! y through the art editor, Adam
Brenner, by calling 394-4373 or assistant art director, Cynthia
Weber at 878-7590.

AU persons whose work is accepted for publication will be
notified by mail near the end of February . No manuscripts will
be returned.

DEADLINE: JAN 27, 1995

Sophomore nursing student Heather Melton studies In her spacIous abode In Seton Hall.

Halls from page 5

asking. She said, considering the cost
of the room, her privacy shoUld not be
violated.

"They can come in anytime, but I
can't have guys over anytime," Green
said "It just isn't right If my family
visits me, I can let my mother and
sisters stay. but my father and brothers
have to go somewhere else. Males can
stay downstairs overnight, but they
aren't allowed to sleep there."

Everyone must leave a valid iden­
tification card with security to come in.
Green feels safer that way, but she
disagrees with them having to leave at
midnight

"Visitors can come in all day long
without leaving identification," she
said, "but at S p.m. they have to run

downstairs to sign in. That doesn't
make any sense!"

'The biggest difference IS the
quiet," Sheaver said.

She said at Northeac;t she some­
times had to wear earphones to get
sleep at night

'There are no activities here for a
normal college student to do. North­
east had a socially oriented atmosphere

where everyone could get together and

have a good time," she said. "Here it's
like living in a convent!"

The three students agreed that the
quiet was nice sometimes for studying,
and that they felt safer with the security
regulations. They also agreed, though,
that the dorms should give more free­
dom to the students to make their own
decisions.

Some students would
like to see more
freedom for students
living in the residence
hal/s.

Sheaver said she liked Northeast
better. She said there was always
something to do when she had spare
time and no one could come into her
room without her permission.

'1 feel like I'm constantly being
monitoredhere,"Sheaversaid. ''llmow
I'm pretty safe and I like that, but I
don't need to constantly tell someone
who I have in my room and what I'm
doing."

cards from page 5

Lawrence said that although banks
cannot provide training to all credit
card users, it might be productive for
banks to find out applicants' experi.
ences in personal fmances. If there is no
history ofloans or credit, he said banks
could offer more infonnarion or train­
ing of rome kind.

Jacobson said her agency is devel­
oping a program that gives financial
training to students from kindergarten
through high school. She still believe
credit is a great convenience if used
responsibly.

"Education is the answer," she said.
"Using credit TeSJX>IlSlbility is what we
like to see. Students need to manage
their finances and credit wisely. It's
just like shopping for another prod~t;
the buyer has to beware

Debt from page 5

UM-5t Louis alumni who owes $6,500
to credit card companies, accumulated
his debt while in college and is still
trying to catch up. John said he was
advised against going to a credit COUIl­

seling service since it becomes pan of
one's financial record and is considered
a negative. He said be negotiated with
the credit card companies himself to
get his minimum monthly payment
lowered. John said the company will
continue to make that allowance if he
makes regular monthly payments.

."

.)

January 16, 1995

by Ken Dunkin
associate sports editor

WcloometoOfftheW~.~you

can reOO above, I am Ken Dunkin, the
new associate sports editor. My hopes

are very high for the sports Department
this semester.

I started sports writing during my
freshman year at Riverview Gardens
High School I worked my way through
the sports department, and eventually,
I became editor -in-chief of the school
paper. Hopefully that experience will
help me in my challenges at The Cur­
rent. If I have any problems though,
I'm sure that Sports Editor Rob
Goedeker will be there to help me out

I covered many sports in high
school, everything from baseball to
tennis. Although, in my four years of

. writing, I only covered women's sports
a couple of times.

This school year, at UM-St Louis,
I began to cover many of the women's
~s. 'This was a welcome~hange.No
offence to any women, but in high
school I dido 't think: the women's teams
were as exciting as the men's teams.
When Pete, last years sports editor, and
Rob assigned me to cover the UM-St
Louis women's soccer team. I was
impressed. It was then that I realized
women's teams deserve just as much
press as the men's teams.

I am looking forward to bringing
you the sports news. In my columns I
will bring you my views. I may show a
point of view that you may not have
looked at before, or didn't want to look
at because it is the complete opposite of
what you believe. My main goal is to
just get you to think about sports in a
different way.

First, . I would like welcome back
the StLouis Blues after their much too
long lockout It will be great to have at
least one professional team playing.
For a while, St Louis was a sports

ghost town. One thing is for sure, they
had better play well. The fans didn't
wait this long to see another weak
pathetic play-off performance.

Second I would like to congratulate
Rivermen cooch Rich Meckfessel for
his work with the basketball team this
season. After going 8-18 last season, he
has guided the team to a 8-5 record so
far.

The Rivennen have a 2-1 record in
the Mid-America Intercollegiate Ath­
letics Association. All three games were
played on the road. It took all season for
the Rivermen to pick up their first road
conference victory, but this sea<;OO,

they got the job done on the first try
with a convincing victory over Emporia
State Jan 5.

This team, when healthy, can
compete with any of their division ri­
vals. They have depth at all positions,
and the addition of Eric Lytle has cre­
ated a log jam of talent at the forward
position. All forwards have played very
consistent, butL ytle should step in and
grab many of their minutes.

The rest of the team has been con­
sistent in spots. Eric Bickel has found
the rebounding touch that made him
famous at RiteDOm High School If he
keeps it up opposing centers beware.

Mark Lash has been on fire from
three point land, he has nailed 46 per­
cent of his shots to lead the team. When
he shoots look out it's nothing but net

With the two conference road vic­
tories under their belts, the Rivermen
should feel very confident If you are a
basketball fan you might want to take a
look at this team. Their next home
game is January 18 against Northwest
Missouri State. I think that with a few
breaks this team can go a long way.

RTS
mECURRENf page?

Rivermen strike it rich, drill Miners
by Rob Goedeker "I wanted to slow things down in
and Ken Dunkin this game," said LytIe. "In the first
of The Current staff

In their first conference home
game, the UM-St Louis Rivennen
basketball team had a convincing win
over the UM-Rolla Miners 86-69 last
Saturday at the Mark Twain Building.

"This was a very good win. " said
head coach Rich Meckfessel. ''We
had two goodroad wins last week, and
if you lose at home, you throw the
roo:l wins away. If we are going to be
in the conference race, we have to win
at home."

Overall Meckfessel was pl~
with the Rivennen's perionnance.

"I thought we played well,"
Meckfessel said. "Om defense was
good, and we rebounded okay."

three road games I was rushing my
shot"

Albert hit his usual 100 pezcent
from the free throw line, but in this
game hea1so shot well from three point
range. He aW dished off four assists
and pulled down two rebounds.

"Marcus Albert shot the three very
well, "Med:fesselsaid. ''We think he is
a great three point shooter, but he has
not shot the ball well. In the last couple
of games he has shot very well and I'm
very sure he will keep it up."

Alt.l)ough most of the team was
satisfied with theiCplay Bickel was not.
He had eight rebowlds and shot 60
percent from the floor. His three rejec-
tions also led both teams. .

''Most of my shots were hitting the
front of the rim," said Bickel "My shot
just wasn't theze tonight"

If the Rivennen were to be suc­
cessful in the game, they would have
to shutdown the Miners inside game
and establish an inside game fortbem­
selves. That's exactly what they did.

"One of the things we set out to do
was get the ball inside and get Jamie
Brueggeman (the UM-Rolla center)
in foul ttouble," Meckfessel said. ''We
did that It is always nice to know you
accomplished something you set out
to do."

The Rivmnen hold a 3-1 confer­
ence reccnl going into play this week.
Wednesday they play Northwest Mis­
sowi State. They hQld al-2 conference
reccnl.

"I am JmXlicting a very strong
vicb:y," sai~. LytIe. ''We play very
good at home as long as we get support
from the crowd. "

photo: Ken Dunkin

Rlvennen center Kevin Tuckson (white jersey) shoots for two points, while several Miners look on.
The Rlvennen have been playing very we~lln the conference. They hold a 3-1 MI AA record, 9-5 overall,

The team accomplished almost
everything that they tried to do defen­
sively. The Rivennenout rebounded
the Miners by a total of 42- 29. Every­
thing seemed to go in the Rivermens
favor.

Records can be deceiving, and DO
coofereoce team should be taken lightly.

Former Kangaroo star rmishes
''Northwest Missouri Stale is a very

strong,physical team," saidMeckfesseL
'"They finished fourth in the league last
year. It will be a tough game."

.

semor season at UM-St.Louis
''We wanted to go out and get

good pressure on them," Lytle said.
"Our defense Wa.<Yl't that good in the
first half, but we picked it up in the
second."

Rlvennen 86, Miners 69
by Ken DunkIn
associate sports aOrtO!

Uti-St. louis

Offensively they did just as well.
Five players finished in double fig­
ures.

Jim Robinson led all SCOJ'l'l'S with
18 points. Eric Bickel had 16 points.
He was followed by Man:us Albert
and Eric Lytle with 15 points respec­
tively. Lawndale Thomas finished
with 11 points.

Thomas
I.ash
Albert
RobinIlO!l
Hawthorne
Ly1Ie
Bickel
TlJd(son

Min FG 3pt FT Rb F
37 4-7 3-4 ~ 5 3
13 0-1 0-1 2-2 1 3
27 4-102-8 5-5 2 2
26 6-8 ~ 2-3 7 0
24 2-3 ~ 3-4 3 3
31. 7-9 1-2 0-2 7 2
28 6-15~ 4-8 6 3
12 1-3 ~ ~ 4 2

PT EricLytlelmretmned to bishcme
11 town to play basketball for the UM-;5 Sl Louis Rivennen after a one yt'm'

18 stint with the UM-Kansas City Kan-
7 garoos. The last time Lytle played
15 1'8SktttJtD inStLooiswasat~
~6 I Community College.

At Meramac, Lytle was a two-

UM-Rolla
time all-region sek£tion, and a Na­
tional Junior College Division n All­
American pick as a sophomore. He
averaged 17 points and 8.5 rebounds
a game. LytIe has returned to St
Louis, and has performed as nhe had
never left.

Min FG 3pt FT Rb F TP
Jackson . 35 2-120-6 6-8 4 2 10
Holloway 30 6-103-7 1-22 3 16

Lytle had his typical typeof game.
Wade 28 1-2 1-23-44 3 6
Lee 22 0-40-4 1-20 0 1

In addition to his 15 points, be pulled
down seven rebounds and shot in n
percent from the field.

Rush 27 4-5 1-26-83 1 15
Tompkins 18 4-6 ~ ~ 5 3 8
Brueggeman 29 6-18~ ~ 9 5 12

UM-Rolla deep-six
Riverwomen

by Rob Goedeker
sports editor

Last Saturday's basketball game against the UM-Rolla
Lady Minors gave the Riverwomen the opportunity to tum

their season around.
The Riverwomen were going into their first conference

match-up at home. They were coming off a five-game
losing streak, and a 0-3 start in the Mid-America intercol­
legiate Athletics Association (MIAA) conference.

Victory would have been sweet, but this game was sour.
The Riverwomen lost 84-76, dropping their overall

record to 5-8.
. . ''We're struggling as a team," Satterfield said. ''We get

tired really easy."
Fatigue has been the thorn in the Riverwomen' s side so

far this season. But with the possible return of guard DJ.
Martin in this Wednesday's match-up against Noohwest
Missouri Stale, the Riverwomen could get some needed
rest.

''W~'re looking forward to her coming back," said
guard NIcole Christ. ''It's going to help us a lot once sbe gets

back on the court. "
In the first half, the Riverwomen jumped out to an early

4-0 lead. Then, they began to play sloppy, and the Lady
Miners jumped back into the game with a 8-0 run.

Trailing 11-14, the Riverwomen went on a 6-0 run to
~e a 17-14 lead with 9:44 remaining. Then 1:97 later, the
Rivern:omen wentahead 22-18 on a 3-pointer by Satterfield.

Things were looking good for the Riverwomen, but then
the Lady Miners went on a 8-0 run late in the half. It was
sparked by a 3-pointer from UM-Rolla's leading SCOI'e'X
Becky Reichard. .
Tow~ the end of the half, the Riverwomen players

were s~owmg. Then head coach Jim Coen was ejected.
WIth :33 seconds remaining in the half, Coon was

slapped with a technical foul for disputing a call with a ref.
Then, after UM-Rolla made their free throws Coen was
given another technical foul for contesting the first techni­
cal. With two technical fouIs. Coen was kicked out of the
game. After the game, Coen wasn't too pleased with the
officllU& .

"They're terrible officials, and they'll never work in our
place again," Coen said.

The Riverwomen trailed at halftime 32-40.

photo: Ken Dunkin

Rlverwoman cemer Jade Turner shoots the ball,
The Rlverwomen lost their sixth game In a row,

was ready for the challenge.
"At first, I was nerVous, .. Hesemann said, ''but after we

got into the swing of things, I settled down and just did the
things coach [Coon] expected me to do."

The Riverwomen started the second half with a 5-0 run
to cut the Lady Miners'lead to 40-37.

"We moved the ball a lot better, n Hesemann said. "When
we do that, we're going to get more open shots."
~ Riv~en continued to play well, but the 3-point

shooting of Reldlard was too much for the Riverwornen to
handle. With 11 :37 remaining in the game, the Riverwomen
trailed by 12 points (50-62).

Midway through the secoodhalf, Nicole Christ started to
take ~l for the Riverwomen. With her leadership and
three 3-pomters, the Riverwomen drilled into the Lady
Miner's lead. The Riverwomen tied the game 62-62 with
9:06 remaining.

"[Christ] really picked up the slack. n Hesemann said.
"She put it on her shoulder to cut down the lead, and that's
exactly what she did."

The Riverwomen were never able to lake the lead. UM-

. In his first game at UM-St Louis,
forward Eric Lytle scored 31 points,
and pulled down six rebOlmds in a 130-
61 rout over Sanford Brown College
Dec. 22.

Lytle, a 6-foot-6 forward, was
worried about his perfonnance before
his first game back.

"I thought I was going to play
bad. " Lytle said.

Sioce then, he has proved that his
performance was no fluke.

L yt1e played perhaps his best game
of the year against Southwest Baptist.
He scored 14 points, and he led the
team with 10 rebounds. His play helped
push the Rivennen over their division
foe 81-76.

"Eric can SOO'e inside," said
head coach Rich Meckfessel. "He
can shoot the three pointer and
make it Heisaveryfinerebounder, .
particularly on the offensive
boards."

This isLyt1e' sfirst season with
theRivennen.Last~heplayed
at Division I UM-Kansas City. He
played in aU 27 of the Kangaroos
games, while scoring 2.2 points a
game and four rebounds a game.
He also led the team in blocked
shots with 28.

''Eric was a player that was on
the rise, "saidLeeHunt, head~h
at UM-Kansas City. "We had a lot

see Lytle, page 8

Freshmen swimmers Bithorn ,
Morlan break school records
by Rob Goedeker
sports editor

The UM-St. Louis swim team
placed fourth in the Indianapolis Invi­
tationallast weekend.

UM-St. Louis trained hard for the
meet, and in the end, their hard work
paid off with some new season-best
times.

'This is a very good accomplish­
ment, " Liston said. ''We trained really
hard. Then, turned around and swam a
very long meet, and did a great job.
We're swimming really strong."

Starring for UM-St Louis at the
Invite were highly-talented freshmen
Clif Morlan and Trevor Bilhom.

Morlan, a Montana state champion
last year in the 500-yard freestyle, just
barely broke a school record in the
1,650-yard freestyle with a time of
17:19.35. The old record of17:19.35
was set by Tom Lombardo in 1987.
Head coach Mary Liston is proud of
his accomplishments.

"He did a great job," Liston said.

"He score<i a lot of points, and he'sonl)
a freshman. "

Morlan also set his season best IT
the 500-yard freestyle with a time oj
5:00.88.

Bilhom, a Missouri state cham
pion two years ago in the 200-yarc
freestyle, set his season best in the 100
yard freestyle with a time of :50.12
Bilhom is impressed with the perlor
mance of the freshmen at midseason.

''We're all doing great," Bilhon
said. ''We've got a great group. We'n
all swimming really well."

Othecseasoo-bestperformances fo
UM-St Louis at the invite were in thf
200-yard freestyle. Pierce Cole set hi
season best with a time of 1:54.Oti
Jodie Passwater set her season-bes
with a time of 2: 14.37.

Captain Chad Fowler, a transfe
from Mizzou, had a good meet HI
placed 7th in the l00-yard butterfi'
with a time of :57.03, and 5th in tb
2OO-yard butterfly with a time 0

2:08.81.
1be next meet will be at the Uni

versity of Illinois Jan. 20 and 21.

With Coen gone, assistant coach Nancy Hesemann was
given the reins to lead the team in the second half, but she

photo: Ken Dunki

see Reorganize, page 8 Freshman Trevor Bllhorn set his season best In 1 OO-yard freestylE

page 8 SPOR1S January 16, 1995

Reorganize from page 7

Rolla guard Christie Williams sparked
a 7-0 fWl with a 3-pointer, and the
Riverwomen were shut out from a vic­
tory.

Williams led the Lady Miners in
scoring with 27 points, and Reichard
added 17. Katherine Kersten scored 11
points along with 14 rebounds. UM­
Rolla improved their record to 8-6
overall and 2-2 in the MIAA.

The Riverwomen were led by
SatteJ"field and Christ with 23 and 18
points respectively. Stubblefield added
17 points, and grnbbed 11 rebounds.

The Riverwomen are hoping for a
brighter future, butright now their hands
aretied.

"We're just trying to reorganize
our goals," Christ said. 'We would
have loved to win this game. It would
have been a big boost toourmoralright
now, but we can only do so much.
There's just some things you can't do
with six people." .

Miners 84, Rlverwomen 76

Lady Miners

Min FG 3pt FT Rb F
Williams 35 9-251-58-1010 1
Reichard 31 6-165-11 ().{) 1 4
Kersten 30 4-9 ().{) 3-4 14 1
Burmudez 15 1-5 ().{) ().{) 5 1
Martens 10 1-2 ().{) 0-0 1 1
Hartman 25 4-7 ().{) 0-1 3 4
Bohannon 27 4-7 ().{) 0-2 3 4
Amason 15 2-70-0 1-4 8 0
Rscher 12 2-2 0-00-0 4 3

Rlverwomen

Min FG 3pt FT Rb F
Ermeling 30 0-1 ().{) ().{) 5 3
Satterfield 40 7-245-184-43 1
Yates 28 3-9 0-5 1-2 6 4
Christ 40 5-103-5 5-8 4 5
Stu bblefield 316-112-43-411 0
Turner 31 5-6 ().{) 1-2 12 4

TP
27
17
11
2
2
8
8
5
4

TP
0

23 .
7

18
17
11

Week in review

Jan.tO

Basketball {rrw.l}:
Beat SW Baptist 81-76

Basketball (womern):
Lost to SW Baptist 83-56

Jan. 14

BasketbaH (men):
Beat UM-Rolia 86-69

SaskatbaU (woman):
lostto UM-Rolla 84-76

Swimming
Placed fourth in the

Indianapolis Invitational.

Get Your Money Anytime You Need It-Right
Here On Campus!

THE AUTOMATIC
TELLER

at Normandy Bank in the University Center.
Normandy Bank Customers, get your

application at the facility in U. Center or
call us at 383-5555. If your account is

. with another bank your ATM card can
be used at the machine in U. Center if it
has a BankMate or Cirrus symbol on it

mla
CIRRUS.

Member FDIC 383-5555
7151 Natural Bridge· S1. Louis, MO 631 21

Lytle from page 7

of depth the season that he was here, so
he didn't have enough time to put up
big slats."

With theRivermen,Lytle has been
given the opportunity to get plenty of
playing of time. He has taken full ad­
vantage of the opportunity. He is aver­
aging 15.8 points a game and 8 re­
bounds a game.

"It doesn't surprise me at all, " Hunt
said. "I liked Eric. I'm really glad he is
doing well."

Hunt was very disappointed to see
soch a qUality player leave the pr0-

gram.
"He was a kid that was only going

to get better," he said. "It is a big jump
to Division I, and Eric was making it
He was going to be a big factor, but he
got himselfinto trouble academically ."

Despite some bad breaks, Lytle is
glad to be back in St Louis.

"1 didn't want togo back [to UM­
Kansas City] ," Lytle said. "I wanted to

come home."
Lytle's choice has been verypopu-

Jar with his coaches and teammates.
''Eric is a good person," said guard

Lawndale Thomas. ''When he is on the
court he makes everyone want to play

After deciding to tranSfer to UM­
St Louis,Lytleran into more academic
troubles. He was forced to sit out the
fall semester. Meckfessel knows Lytle
will get back to his old form.

"It is just a matter of him getting
accustomed to playing in basketball
games after being away from it for a
while," Meckfessel said.

\

Meckfessel has big plans for Lytle
as the season progresses. At UM-Kan­

I sasCity,Lytle was a defensive special­
ist, but Meckfessel wants him to be­
come more of an offensive threat

Eric Lytle
harder."

"Weare very happy to have Eric
with us," Meckfessel said.

"He going to play 30 minutes a
game," Meckfessel said. "He is going
to be our go-m guy, as soon as he has
had a few more games to settle in."

Meckfessel is glad to be able to
coach Lytle during his senior season,
but he wishes he could have coached
him longer.

'We would have loved to have him
for four seasons, but we didn't,"
Meckfessel said. 'We're glad we have
him for the conference season."

TERMINAIL CONSULTANTS, ·INC ..
7362 Manchester Rd.· 51. Louis, MO 63143· (314) 644-3503· Fax (314) 644-5152

Multimedia System Special
Mitsumi Double Speed

CDROM
Sound Blaster 16

Sound Card

ONLY $239

Memory
1 Mg Simms 70ns 30pn $41

4 Mg Simms 70ns 30pn $169
4 Mg Simms 70ns 72pn $179

Modems
BocalZoom $99

Floppy Drives
Teac. 5.25" $55
Teac 3.5" $49

CPU Chips
Pentium 90 $749
Pentiuh160 $489
486 DX2J66 $199
486 SX 33 $109

Video Cards
Trdent VLB 1 Mg $79

Monitors
KFC Non Int. .28 $265

KFC Int .. 39 $219

Intel OK 33 486 System
"SIS" MB 256 Cache

3.5 Teac Floppy Drive
420 Hard Drive

4 Mg RAM

ONLY $679

Hard Drives (3 y r warranty)
W.o. 420 $ 199
W.O. 545 $249

Motherboards
486 SIS/256 K $99

CALL FOR MORE
PRICING INFO

QUALITY • SERVICE • COMPETITIVE PRICES '
OP'EM: M .. F 10 .. 6, SAT Noon .. 6

For about a dollar a day,*
both will give you tqe power you need

SUrvIve this semester.
to

One java, piping hot, no sugar and hold the moo jt/ice.

With the Apple Computer Loan and 90-Day Deferred Payment Plan, you can take advantage of
already great student pricing on a MacN

- for about $33 per month' with no payments for 90 days:
Students who qualify can take home any Macintosh" personal computer, printer, CD-ROM drive or
other peripherals with no hassle and no complicated forms. Let's face it, the holidays aren't exactly

Only $33. 00 a month.*

MacinlasbPerfomut 636CD

8MB RAM!250MB hard drive, CD-ROM drive, 14'· color monitor,
keyboard, mouse and ail/he software you're likely to need

conducive to saving money. In fact, they can leave you broke. But you can still buy the computer
you want and not worry about payments until long after the decorations are down. The '-
Apple Computer Loan and 90-Day Deferred Payment Plan. The solution Apple.
that gives you the power every student needs. The power to be your bese 1! a

PAY NOTHING FOR 90 DAYS

For further information visit the Computer Store
Located in the University Center Lobby or call 553~6054

Hours: Mon-Thur: 10-6
'Deferred Apple Comlmler Wan offer expires February 17, 1995. No paymeni of in/m!sJ or prirlCipal wiJJ be "'Iuired for 90 days. (Some resellers may "'lui,. a depasiJ /() bold merr;bandise while Wan is being a{It!rot;ed.) InIerCSI accruing during liJis 90-day perWd tuiU be added/() princi{x11, atld Ihe prirKipai amotml, '" ,n increased. "ill lbereojler iRaT inlertS!
which will bJJ ineluded in Ibe repaymenl schedule. ..
'Monlhly paym,"" is (In eslimate based em a purdx;se price 0/ $1,93152, wlJiciJ fncl"des 85% sales tax, for the Madntosh Peifomra 636CD SJO'lem shown a/xn.e lru:ludingloan/ees, the IvtoIloa" amnu"1 is $2,044.00, which results in a 111lJTI1iJ1y paymenl ohligaJion oN'335G. The m:m!hl;'paji1uml "bot'e rcar calculaled 1"-'7111 all ",{jaU/1e o/sab 1m m .lim Fraru:i'aJ. if liJe appliwble sules I", (,.
H.75% (t:hicof/J) or 7{)'X, (Phrladelphin), Ihe 7lU11JthJy fXJYmrmJ u;ou!.d be $3358 or $33.01, respedively. r..:omputer system prices, loan mnmmls and Sl!fes ta."Cf?S may t,'ary. $a yotJr aullJorized Apple Campus Resel/er or rrprrse:ntaJtve for currenl syslem prices, loan and (a.r: amounts, lntJllS (~rc: fara minim~l1n 01$1,000 10 (1 !11axrlflum of $10,000, {Oil ma /,IJ:t! OU! IJIOn! thall Of/I! [(]fill. bUI !}.II! /011.//
o{tilJ INmscannt)(f.XCI!eti $10,000 tJrlnllafiy. A 55% ltxm on'p,inalion fee will be added (0 the re(jues1eti loan amount, The in teresl rate is z:ariable, based im !be commm;.aJ. paper raff plus 535%. For (he monliJ of November; 1994. the ilIlmsl role W(J$ 10.85% aM!he AmulIli Pe:rrenlage kale IJtrJS 12.44%' S)wr loan /(''T771 u'l~h!lO 1m.:l}(~I'fl('-7tt 0'f!cdly 7"bt'lJ{olllh(r pt~J 'fI1l'1f1 (11ft! IllI! rl~ll1llr1f
{leTCI..'r1 tap,e mle sbrJUl11 assumes lhe 9lj,day de/mnerll a/principal and interest descriJ;1!d above and WJ olher de/ennen, a/principal or interesl. Sludenls may defer prindpill /X1)111enls up /0 tf years/ or unliJ gmduaJimJ. vqinmenJ will change)'Our monthly puymenls, '!he Apple CnmpfJJer lam is SlIbjft110 m.'ilil tif{!rOmf. ;~l)plL' {,(ull{lu/(r loall ({ml t)O-n(~r 1)"i'rm/ It{J'lfh'fl' /!("N 1!!lcp'
(JuY.Ji/.(l.hle r.rn(y it) qrwJrfyinR stwients,/acIJiIy and staff Offers availableoflly from Appteor 1m auJlxniud Apple Campus Re.seller or n?presenlalit.'c, © 1994 Apple CompuIer, Inc. All n"xbls resl'rvetI Apple, Ibe Apple logo, Macin1tJsb, Atrjorma and "The pou;"!!r 10 be)'OIIT ht!sJ" tire t"I.-"!!,iYlern/lmlic11wr/::s o/Appll! Olm{'JTIk'7". !!le. Moe L\' tl frad.,'mor/t I{:lfrplc (.{UII(1I//{'r. lilt",

. f

• .f

t>

o}

	January 16, 1995 p1
	January 16, 1995 p2
	January 16, 1995 p3
	January 16, 1995 p4
	January 16, 1995 p5
	January 16, 1995 p6
	January 16, 1995 p7
	January 16, 1995 p8

