
t
f

I

McClusky akes Over Post
by Patricia M. Carr
news editor

When former Vice Chancellor for
University Relations Blair K
Farrell resigned in the fall of 1985
former Chancellor Arnold B, Grob­
man decided to let incoming chan­
cellor Marguerite R Barnett choose
the person to fill that position, The
search for a new vice chancellor
took almost fifteen months,

impressive. He received his M.A. in
Philosophy from Cornell UniverSity
in 1964, "I was very active there as
a student," he remembered.

'~ontacted by the Danforth Founda­
tion in St. Louis in 1974, I had been a
Danforth graduate fellow as a
graduate student, and as faculty
member I had been a c'onsultant for
the program,"

trators of colleges and universitie$
lround the country. "My responsi­
)ilities were entirely with national
aigher education. Working with
colleges and Universities on faculty
development, improvement of
teaching and improving faculty stu­
dent relationships."

In 1976 he moved to Lindenwood
College for a position as associate
professor and director of Voluntary
Organization Administration. "It
blended faculty and administrative
responsibilites in a Single job."

I.'

A search committee consisting of
faculty, students and staff was
formed to study applications and
resumes of those applying for the
post. The committee also held per­
sonal interviews with all finalists,

Kevin Lacostelo vice president of
Student Association and a member
of the search committee explained
why the committee recommended
John E. McClusky for the position,
"His interview was a reaffirmation
of his resume, He was s'ingly most
outstanding, During the mterview
he commanded the room's
attention."

He went on to receive his M,A,

and Ph,D in political science from
the University of California at
Berkely. "I was there tight in the
heart of the student activity, from
1964 to 1969,"

McClusky was asked to interview
for the position of Program Execu­
tive with the Danforth Foundation,
At the time of the interview, he was
on a one year research leave from

"It is a graduate and undergradu­
ate degree program for practicing
professionals out in the community
who are managing voluntary
orgazizations,"

. McClusky's resume is indeed

He began his career in higher
education in 1969, as an instructor at
the University of Iowa while still
working on his dissertation, He went
on to the position of assistant pro­
fessor a.t Iowa and stayed there
until 1974.

"I started as a political scientist,
and as an academic and then I was

-hiS faculty assignment in orderto be
a fellow with the National Endow­
ment for the Humanities,

So in 1974, he and his family
moved to St. Louis, As a program

'executive McClusky was responsi­
ble for making grants and directing
programs for faculty and adminis-

In 1980, he became executive
director of a regional center in St.
Louis for the Coro Foundation.
"Coro is a non-profit educational
institute devoted to leadership
training. Particularily leadership
training for community involve­
ment. The fellow program is a nine

See RELATIONS, Page 3

. Administrative
Hussey To Fill Post Va<:ated By Perry

Base Funded Hearings Held
. 'l

by Craig A. Martin
managing editor

if The long-awaited announcement
of a successor to John Perry was
made Thursday when the university
announced that L, Thomas Hussey

, ~ot the nod.
Hussey will take over full-time as

vice chancellor for administrative
affairs here March 1.

"He will be on campus several
'times between now and then to meet
:with various people and start get­
ting settled," said Perry, out-going
vice chancellor for administrative

'!Iilffairs.
Perry will then take a vacation

and return on a part-time basis for
,one year to serve as an assistant
,ill Hussey.

"He'll be the one to make all the
decisions, but I will be able to help
him with background information
on various things," Perry said. ••

Perry said he thought this SItua-
tion would provide for a smoother
transition.
• Hussey is currently vice pres i­

!ent for administrative affairs at
UMs central administrative offices
in Columbia,

... "The UM-St. Louis campus is on
the threshold of providing an en­
hanced level of educational service
to the community. rm happy for the
.lPportunity to work with chancellor

L Thomas Hussey

Barnett and the quality personnel
there so that I can help contri bute to
a promising future," Hussey said in
a press release.

"We are espeCially fortunate to be
able to have a person with Tom
Hussey's extensive experience and
expertise join our administrative
staff," chancellor Marguerite Ross
Barnett said.

"In addition to his impressive
technical qualifications, he is .a
thoughtful administrator with
unusual sensitivity to the human
problems of urban universities,"
she said,

"I know him and work with him
now, and I think he'n be a very good
addition to this university's staff,"
Perry said.

As vice chancellor, Hussey will

John Perry

oversee all administrative services
for the campus including fiscal
operations, personnel services.
phYSical plant, capital
improvements, purchasing, receiv­
ing, university police, campus mail
and telephone services, and various
auxiliary services,

Hussey, 52, joined the UM staff in
Columbia in 1978 as assistant vice
president for business services. He
also served as interim vice presi­
dent for administrative affairs be­
tween August, 1985 and April, 1986.
He assumed his current position in
May of last year,

Hussey, who received a bachelor
of science degree in electrical
engineering at the Rochester
Institute of Technology, will receive
an annual salary of $77,.000.

by laura J. Hopper
reporter

The Student Activity Budget
Committee conducted hearings
for eight student organizations
Friday, Feb, 13. The hearings con­
cerned the status of the groups'
base funding, as well as their
budget requests,

The groups included University
Program Board, Student Associa­
tion, Current, Horizons, Univer­
sity Center Advisory Board,
University Players, SABC, and
Forensics and Debate Club.

According to Robert
Schmalfeld. SABC chairman and
Director of the University Center
and StUdent Activities, the 1983-84
SABC had decided on a provision
to allow these eight groups to
receive base funding-that is a
certain set amount, of money that
the SABe would guarantee these
groups every year, for a three
year period,

At the hearings, representatives
from each of these stUdent groups
were questioned by SABC mem­
bers about base funding and the
group's budget request.

The University Program Board.
represented by chairman M. Gayle
Wilson and Student Services Coor­
dinator David Thomason, asked
the SABC for $75,000 in base
funding.

Wilson noted that each year
UPB representatives attend the

National Association for Campus
Activities Conference,where
entertainers and lecturers
demonstrate their programs "If
we know how much money we
have," she said, "it allows us to
plan better when booking talent."

Thomason told the committee
that base funding was the only
guarantee, UPB cannot be assured
of receiving more than the base
funded amount.

He said because of this, "We
can't go out and spend all of it, we
have to reserve a portion of it for
next year's group."

Wilson said, "We basically use
half of it(the base funded amount)
and save half of it for the next
year." Both Wilson and Thomason,
in their letter to the SABC request­
ing base funding, said the previous
level Of funding is "inadequate."

UPB is requesting a total alloca­
tion of $124,634 from the SABC for
the 1987-88 school year, Much of
this funding increase, according to
Wilson and Thomason, is due to the
desire to add new programs and
improve present ones.

"We want a more well-rounded
offering of programs, one every
day of the week," Wilson said,

UPB plans to add a lecture
series on Tuesdays to their pro­
gramming schedule. Thomason
said, "We need to balance our
entertainment with educational
and cultural programs,"

Student Association was rep-

resented by president Ken Meyer
and vice-preSident Kevin Lacos­
telo. Meyer and Lacostelo said
base funding for SA was necessary
for maintaining a well-equipped
office and staff,

In their letter to the SABC
requesting base funding, Meyer
and Lacostel0 said, "For the
organization (SA) to represent the
interests and needs of UM-St.
Louis stUdents adequately, we
must be able to have a centrally
located office." They added that
"modern communications equip­
ment is a necessity."

At the hearing, Lacostello noted
that base funding is needed to pro­
vide SA with "the security of com­
ing back to a well-equipped
office, "

Meyer added that base funding
moneywQuld also ensure coverage
of travel costs. "We need to repre­
sent the students and the Univer­
sity in Jefferson City. Without a
travel budget you can't adequately
represent them,"

The CUrrent was represented by
editor Steve Brawley and business
manager Mike Luczak.

Luczak, explained the Current's
need for base funding, "We are a
student newspaper. In years past
we wrote things committee mem­
bers didn't like, and were cut (in
funding) because of what we
wrote."

See SABe, Page 3

UMC Seems Quieter On
'Outside, But On The . Inside ...

SA Checking Prices
Of Bookstore Audit

by Patricia M. Carr
llews editor

The University of Missouri­
Columbia has quieted down this
week-at least on the surface.

, 'til Last week the campus made
headlines with a week long anti­
apartheid protest. Thirty-eight
P.E emonstrators were arrested dur­
~g a rally Friday, February 6 and
three additional protestors were
arrested the next day.

Carla Weitzel, a UMC student and
'~izabeth Jirauch, another protes­
tor were the last of the original 38
arrested still in jail on February 11.
The two women had refused to leave
tjIe jail and were engaging in a
hunger strike to protest the univer­
sity's South African investment.
They left the jail voluntarily over
the weekend.

-- The protests originally, were in
response to the $117 million the
Univestity has invested in com­
panies doing business in ~outh
.frica and its refusal to divest.
Since then, demonstrators have
begun to voice their disapproval
:Over new guidelines concernipg
~rotests, issued by Interim Chan-

'cellor Duane Stuckey.
According to demonstrators, the

,t[aeHnes are in violation of their
'''first ammendment rights, This was
""tressed at another rally held Tues-

day Feb. 10. That day the protestors
built a shanty to replace those shan­
ties which had been razed by police
earlier in the week,

Stuckev also drew criticism from
the protestors because the
guidelines h.ad been issued without
input from facuIty, students, or
staff, Stuckey is reported to be plan­
ning an open meeting with staff
Feb. 25.

Stuckey was unavailable for com­
ment on imy of these issues.

Demonstrators and Dan Viets,
attorney for the arrested protestors,
are also concerned about 24
demonstrators who were subjected
to a strip search and body cavity
search, conducted by the Boone
County Sheriffs department, after
the arrests were made. According to
Viets, this was in violation of Mis­
souri State Statute 544, s~ections 193
and 195.

by Steven L Brawley
editor

Discussions between the Student
Association and University officials
are underway to look into the
feasibility of doing a management
audit of the bookstore.

The SA has met with both
bookstore management and the
Vice Chancellor for Student Affairs
to find out what can be done to get an
audit started by the end of the
semester.

"We have talked and they (SA)
want to look at our operations," said
Bookstore Manger Ken Langston,

Langston said the SA doesn't have
a lot of money to spend on the
audit.

SA President Ken Meyer has sug­
gested that the bookstore help pay
for the audit.

According to Viets, Missouri law
requires that aphysician or nurse be
present during the body cavity
search and this was ignored by the
sheriffs department. Viets also
said the sheriff lacked the warrant
which is necessary to carry out a
body cavity search. Finally, in order
to conduct a strip search the statute
states that the person must. be
arrested for a felony, The protestors
were charged with mis.demeanors,

Cedric R. Anderson

CELEBRATEI The ASSOCiated Black Collegians built a shanty for a
South African Liberation Celebration as part of Black History Month.
Other activities will be held throughout the month.

Langston said he would discuss
the possibility with the Office of
Adminisrative Services.

"We will be happy to help look into
the bookstore's operations,"

Sheriff Ted Boehm said strip

searches'were conducted on all peo­
ple arrested and brought to the
Boone County Jail. It's standard
operating procedure,"

In response to questions about

NEWMAN

The Newman House offers
spiritual, social, service and
educational challenges to the
campus community. The staff
see themselves as mobile listen­
ing posts.

Page4

body cavity searches, Boehm
said,"No body cavity searches were
done." He added, "no one has
advised me ot· a complaint or
lawsuit."

Langston said.

Presently, the SA is contacting
auditing firms to find out how much
an audit will cost.

FINAllY

Von Scales lead the River­
men past Southeast Missourri
during overtime last Wednes­
day. This is the Rivermen's first
win over SEMO since the 1982·83
season.

Page 7

Meyer said the audit would put to

rest any doubts concerning the
bookstore and its operations.

"We are interested in loo'k'ing at
things such as whether they need
four people to operate the cash
registers over the summer,"
Meyer said.

The Office of Student Affairs said
it was concerned over the quality of
an audit.

,,'How can an accountant who just
graduated be qualified to do a
management audit?" Vice Chan­
cellor for Student Affairs Sandy
MacLean said.

MacLean said he doesn't want a
witch hunt to develop over the
audit.

"The only thing I ask is that you
give them a fair shot," MacLean
said.

In a memo to MacLean, Langston
suggested the SA check with other
college bookstores in the area and
see how they operate, He also sug­
gested they contact area book'
publishers to find out how prices are
determined on books,

The SA said it could spend around
$5,000 for an outside audit of the
bookstore.

"Outside firms are more credible
and that goes a lot further in putting
questions to rest," said SA member
Rob Dawes.

L
,. ~!!'O-_ _ ______________ iiiiiiiiiiiiiiiiiiiiiiiiiiiiii ____ iii_iiiii_=----------------------------------i;l), 1\

~EDITORIALS
Book~,tore Suffel"S
Frorn Bad lInage

It is almost certain that the University Bookstore suffers from
an image problem.

However, let's face it, books are expensive. As the Student
Association looks into hiring an outside agency to conduct a
management audit of the bookstore, to see what makes things so
expensive, it should proceed with caution.

SA President Ken Meyer was scheduled to meet with the
'.' manger of the bookstore this week, for the first time since

announcing the SA was considering doing the audit.
In a memo to the Vice Chancellor for Student Affairs, bookstore

- manger Ken Langston said he would be pleased to answer any
questions students might have about the bookstore management

~ and its operations.
Langston suggested that the operations of the Washington

University, St. Louis University and Community College
- bookstores be looked into as the SA considers an audit.

There are also two major publishers in the area who could sup­
ply the SA with the information needed to analyze bookstore
costs.

The problem facing the bookstore is the inability to explain its
complex operation to everyone's satisfaction.

Where the SA should have started, before even considering an
audit should have been a visit to the bookstore. They should, as
this newspaper has done, take an hour and have bookstore
officials tell their side of the story.

Bookstore officials claim publishers determine the costs of
books and they must pass on the expense to students. Also, pro­
fessors who choose the books to use often don't consider the costs
of the books they order-or force students to fork out big bucks
for.

It would be nice to know everything is above board in the
bookstore.

But can the SA afford a professional audit? They are looking at a
cost of around $5,000. If the Student Association has this much
money to spend, maybe this year's budget allocation is a bit
too much.

It is also doubtful that they can convince the bookstore to chip
in a few thousand to conduct an analysis of its own operation.

However, the bookstore has said it will talk to the Office of
Administrative Affairs to discuss the various funding options the
SA might have.

The SA should be commended for try ing to keep election prom­
ises; but they should proceed with caution when getting to the bot­
tom of the bookstore hoopla.

An outside audit would be credible. However, how much will
credibility cost?

Corrections
In the February 12, 1987 edition of the Current, the Associated

Black Collegians and the KWMU Student Staff were incorrectly
identified as being base funded student organizations. However,
although they are not base funded they do have scheduled hearings
before the SABC. The Current regrets this error.

~LE1TERS POLICY

· ..
k

..

.. ,.

...
•

• · • · ~

· ·

The Current welcomes all letters to the editor. The writer's stu­
dent number and phone number must be included. Non-students
also must sign their letters, but only need to add their phone num­
ber. Letters should be not more than t\\'o typed pages in
length.

No unsigned letters will be published. Names for
published letters will be withheld upon request, but letters with
which the writer's name is published will recieve first
preference.

Responsiblity for letters to the editor belongs to the individual
writer. The Current is not responsile for controversial material
in the letters, but maintains the right to refuse publication of let­
ters judged by the editorial staff to be in poor taste. Letters may
be edited for space limitations.

Letters may be dropped off at the Current offices, One Blue
Metal Office Building, 8001 Natural Bridge Road, St. Louis,
MO 63121.

nCURRENT
Blue Metal Office Building
8001 Natural Bridge Road
SL Louis, Mo. 63121
Pholje (314) 553-5174

Copyright by the Current, 1987

All materials contained within th is issue
are the property of the Current and can
not be reproduced or reprinted without
the expressed written consent of the
Current and its staff.

The Current is published weekly on Thursdays. Advert ising rates are avail­
able upon request by contacting the Current Business Office at (314) 553-
5175. Space reservations for advertisements must be received by noon
Monday prior to the date of publication.

The Current, financed in part by student activities fees, is not an official
publication of the University of Missouri. The university is not responsible for
the Currenfs corotents and policies.

Editorials expressed in the paper reflect the opinion of the editorial staH. Articles
labeled "commentary" Qr "column" are the opinion of the individual writer.

Steven L. Brawley
editor

Mike Luczak

Dave Brown
sport s ed itor Leslie Gralnick

special projects
coordinator

~ business affairs/ad sales director
Diane Schlueter
assoc sports editor reporter.

Craig A. Martin
• managing editor

Steve Luczak
assoC. business affairs director

PhylliS Alten
copy editor

Patricia M. Carr
news editor

Linda Briggs
assoc news editor

Paul Thompson
features editor

Chris Duggan
aNOC features editor

Terry Seymour
around UMSL editor
class ified coordinator

Cedric R. Anderson
photography director

John Dereak
editorial artist

Brent Jones
accounts receivable managilr

Leslie Knapp
production assistant

John Kilgore
ad construction ist

Steve Cassell
Sue Fenster
Jim Hartnett
Laura Hopper
Todd Johnson
Loren Richard Klahs '
Ann Richardson

graphic artlets
Harry Heitmeir
Tim Levene

• r~~----------------I 1
: I
: !

I
ti,

, j

i
~ j

1

~

••

CAMPUS BOOKSTORE
' 1
\.

~,i
~-------------------------------~-

LE'.-.'ERS TO THE EDITOR

Apartheid

Dear Editor:

The ideas of freedom of speech
and expression, the equality of
humankind and peaceful redress of
grievances are some of those which
brought into bright light in the
University of Missouri versus anti­
apartheid protesters struggle at
Columbia Missouri. Not only are
the ineffable crimes against
humanity in South Africa brought
out by protesters at the hands of the
UM system are focused.

That same party which would
invest $117 million in the racist
blood bath carried out by professed
racists in South Africa would both
directly and indirectly violate the
legal and moral basis of the exis­
tence of the United States of
American-specifically its constitu­
tion, on the bi- centennial of that
instrument's inception.

This is done through denying the
right to protest at the quadrangle on
campus, and denying divestiture
and disinvestment in South Africa,
at the center of the financial affairs
of the UniverSity of Missouri
system.

Students and observers are say­
ing that not only does the anti­
apartheid movement point out the
cowardly complicity in apartheid,
but challenges the powers that be to
recognize the outlawed African
National Congress (ANC) as the
legitimate representative of the
black and white peoples of South
Africa, further to support militarily.
Umkohonto we Sizwe, " The Spear of
the Nation," as this would be in line
with what the legatees of the U.S.
Constitution would do.

To jail these protesters is an
atrocity of political repression
which rivals that carri~d out daily in
South Africa. This repression goes

against the grain of the ideas of
U. S. Constitution.

The St. Louis branch of the
National Alliance Against Racists
and Political Repression supports
the anti apartheid protesters along
with supporting the unconditional
support of the ANC. Call our local
office at 862-5735.

Sincerely,

W. E. E. Lacy.

Eminence
Dear Editor:

The designation for eminence
should be granted to the Political
Science Department. Clearly, this
department best fits President
Magrath's guidelines for eminence.
As a service to the state, it offers a
Ph.D.--the highest degree awarded
in the nation. It is an established
mainstream academic discipline.

As a cultural and intellectual
resource, the department offers a
BA, BSPA (Bachelor of Science in
Public Administration), MA MPPA
(Masters of Public Policy Adminis­
tration) and the Ph.D. Political
Science is a key part of the
"Managerial Excellence" compo­
nent of the Partnerships for Prog­
ress under Project Advance.

The existing strength of the
department is recognized locally,
across the state and in established
national political science
publications. Designation as a cen­
ter of eminence at this stage of
development would allow the doc·
torate program to achieve
eminence sooner.

The department's public policy
orientation addresses a national
and regional need for improved
education and advanced research
training in understanding, evaluat-

ing and implementing public
policies--policies . that affect
economic development, public
education and the homeless.

The Political Science Depart­
ment can achieve eminence through
existing programs and a faculty
with solid records of accom­
plishments . Note that over three­
fourths of the faculty have received ,
their doctorates from the top 20
pOlitical science departments in the
nation. In the past five years , mem­
bers of the faculty have written 26
books, 110 articles and delivered
162 papers at conferences.

With support, the department
could achieve eminence within five
years by adding new faculty, visit­
ing professors, a public policy lec­
ture series and additional graduate
assistants. As a measure of quality,
the department will use objective
national political science rankings
to evaluate the progress toward
eminence where measurement is
more feasible and definite. By 1993,
the Political Science Department
could become one of the top 30
departments in the nation with a
doctoral program ranked among the
ten best.

The Political Science Depart­
ment fits President Magrath' s
guidelines for eminence. The
department has a full range of pro­
grams in place and a faculty deserv­
ing of their fine reputation. A
designation for eminence is well
deserved and would be a fine com­
pliment to the mission of UM-St.
Louis.

Kevin Lacostelo

UM-St. Louis
Dear Editor.

In relation to the issue of our
school's proper nomenclature-

"UMSL" or "UM-St. Louis," now;
may be a good time to consider:
changing another name on campu~.
which is thought by some to btip
unbecoming. :

Even though it was originally·
known as " Benton Harbor" and its:
official name is something lik~
"Biology Pond No.1," some peopl~
think "Bugg Lake" is sacrosanct, in:
honor of the University's first Chan. '.
cell or, James Bugg. .

Under this line of reasonin~) '
though, the lake should be called·
"Chancellor'S Lake" since Chan- :
cellors Arnold Grobman and:
Marguerite Barnett also played j} ,
role in ~aving t~e.lake ?uring their. I
respective admllllstratlOns. .

However, in considering the
lake' s history, there is a name which
seems even more appropriat~ '
"Martin Luther King, Jr. Memoria, ·
Lake" (or unofficially " King :
Lake"). . .

Over the years the lake has bee~
the scene of various peaceful'
demonstrations, ranging from con- •
cerns about space in thescho~
cafeteria to the war in Indochina '

In addition, the lake may surviv~ ,
its latest . threat because many·.
members of the university coin-:
munity used King's tactics of cori· '
structive, non-violent protest il~
defending it.

As an area conducive to both 1
private contemplation and group '
gatherings, the lake would-provide :'d
suitable context for remembering
King's legacy. '

More than some building which~ .
mayor may not have a d.irect bear~.
ing on King's teachings, the lakE!"
would be a living memorial to King;' .
symbolizing his ongoing challenge: :
to each of us to help make ours a.
more just society. t.;

Since our school is long overdue:
in honoring King, and because Bugg'
Lake has been the site, and­
beneficiary of the kind of peacefu~.
protest he helped inspire, I hope the ,
University will officially name the'
lake (or what will be left of it) in~
honor of Martin Luther King, Jr.

,!.!
SincerelYf:

Robert F. Sutton:

•
Being In The Right Place At The Right Time

INSIDE.
SCOOP

The journeys of a newspaper
editor go far beyond the boundries
of Natural Bridge Road.

Recently, while on a road trip to
cover the UM budget hearings in
Jefferson City, I discovered being in
the right place at the right time is
not just aa old cliche.

The state capital isn't the most
exciting place. But, someone has to
be there so the rest of us know how
boring it really is.

Now, I don't helieve the UM's
multi-million dollar budget request
is trivial. Yet, it was interesting to
watch UM President C. Peter
Magrath take the defensive and
wiggle dut of questions like, "Why
doesn't UMSL have dorms?"

UMSL Chancellor Marguerite R.
Barnett was on with her entourage
to lobby for her "Partnership" pro­
gram. But, as a crowd assembled
outside on of the legislative hearing
rooms, I knew a really big star must
have been there.

I pushed my way through the
starry eyed masses and caught a
glimpse of the top of her head. It was.

just as beautiful as it was on TV.
After some quick " on my feet

thinking" I flashed my ever handy
press card and the security guard let
me into the room.

She looks about the same as she
does when playing Pamela Ewing
down at the Southfork Ranch every
Friday evening.

Victoria PrinCipal just happened
to be at the right place at the right
time, in order to meet me.

While testifying before a legisla­
tive committee about a bill that
would benefit victims of arthritis,
she drew more attention than the
topic she was representing did.

As the chairperson for a national
arthritis foundation, Principal was
in Jeff. City for a good cause. Meet­
ing me was just a sidebar to her

"

II)

journey.
Okay, so she didn't invite me to go'

horseback riding wit,h Bobby and ..
J.R. down at the ranch, but she did "
give me on of those movie star ~
smiles. It didn't matter that I had a:
35 millimeter camera pOinted at her ;
fure ,

It was ironic that on that same .
week, Hollywood announced she';
would not be returning to "Dallas" .
next season. If

I am sure that the University of ~
Missouri could find a job for her. I:
probably could help finding her one ..
I think a weekly "UMSL Exercises:
with Victoria" column in the·
newspaper would be really interest- :
ing. Don't you? It would sure beat -
walking to and from parking spaces'
every week. ')

r

Februrary 19, 1987 CURRENT page 3 t~ · ------~--------------~--------------------------~~~~~~------~------__ ----~----------------------------------~--------------------------~f~ro:m~p:ag:e~l
. r. Gephardt To Have' Support Here SABe

When Congressman Richard A.
Gephardt announces his candidacy

, to for President next Monday, he will
have an UMSL support group.

Last fali, "UMSL Students for
Gephardt" was formed. The new

"' .. student organization is presently
involved in recruiting students inte­
rested in the Gephardt campaign.

· "We are going through the birth-
r; ... ing process," said group member
, Kevin Lacostelo.

Lacostelo, student association
vice president, said he will be re­

, cruiting students by visiting politi-
;,Il -' cal science courses on campus.
: Gephardt, Democrat-third dis­
: trict, has been mustering support
r for his presidential campaign for

:.r ~ the past year.
: . He will formally announce his
• candidacy at ,!loon on February 23 at
• Union Station.
;.. That evening, a gala fundraising
· dinner will be held at the Adam's

· ,

~; ,

Mark Hotel. The dinner, along with
the one the following night in Kan­
sas City, is targeted to raise
$500,000.

Presently, Gephardt has rec­
ruited a prominent array of St.
Louisans to serve as co-chairmen
for his campaign gala.

August Busch III, chairman of
Anheuser- Busch Inc, and William
Maritz, chairman of Maritz Inc., and
other area businessmen have
pledged to raise $50,000 each for the
Gephardt campaign.

In all, Gephardt is seeking to raise
$5 million, along with $2 million in
federal matching funds, before next
year's primaries,

Gephardt will face the other
Democratic presidential hopefuls
on February 8, 1988 during the
Iowa Primary,

Gephar'dt supporters have been
making frequent trips to Iowa to
prepare for the 1988 race.

The Current is requesting a total
allocation of$24,500 from the SABC,
Brawley noted that if cuts were
necessary, due to inadequate fund­
ing, "we would, as a last resort, raise
our ad rates." He mentioned other
possible results of inadequate fund­
ing, including a discontinuation of
the ad discount for UMSL student
groups and an elimination of free
classified ads.

Laraine Yager; director of
. Horizons, UMSL's peer counseling
service said, "We are requesting a
base funding amount of $12,000."

Yager said she feels the request
for an increase over Horizons' pre­
vious base funding allocation of
$9,700 is necessary to provide
"continuity, "

"We need to keep up with salary
increases, as well as the increaSing
cost of supplies," she said.

Horizons is planning to expand
their services, by opening the Coun­
seling Office in the evening. This

. ,
"

Give Blood
Each Season

expansion of hours would require
two more peer counselors. Accord­
ing to Horizons' letter to the SABC
this would prompt an additional cost
of $2 ,380.

Yager noted that in the past, the
Counseling Service, "has supported
us. But we need to start paying our
own way," In the base funding
request letter, Horizons notes,
"Because of the squeeze on the
Counseling Service budget, it is no
longer possible for them to continue
to assist us in this way,"
. Horizons is requesting a total
allocation of $16,000 , a $5,000
increase over last year's allocated
amount.

The ~lniversity Center Advisory
Board (UCAB) were represented by
chairperson Jackie Dupp and Rick
Blanton, assistant director of the
University Center and Student
Activities ,

Blanton said base funding was
necessary to "assure funding of the
Leadership Training and Develop­
ment Program." The board spon-

RELATIONS
month full time program, It's mos­
tly recent college graduates, and
they go through a series of
internships. " McCLusky points out
that Coro has programs other than
the just the one for fellows, St. Louis
alone has four seperate programs,

In this position McClusky became
involved in developing new
educational programs,

: marketing the program, raising
. funds and managing the staff. " A

whole range of executive responsi-
bilities ."

In 1984 He became the national
president of Coro, in addition to the
center here is St. Louis, there are
centers in New York, Kansas City,
Los Angles and San Francisco, with
a total of 19 programs, "In that posi­
tion I was even more heavily

~ \) r-;;: .-~ " 'I
" ! [w:~ ~"//
kl,),~ \~\S:J

'\ \ . .,,:.;;-l ·1.,1·,
" \;: .. ~' ~f" Ii. ·)

~, pr
. /. ' . \ r' :i'

sors this retreat annually for
student leaders,

He added, "Base funding also
allows us to guarantee we'll have a
staff for the Message Board, Hous­
ing Referral, and Car Pool
programs."

UCAB is requesting a total of
$15,190 for 1987-88, Blanton said
this money was needed to cover,
among other things, the cost of a
night manager to supervise use of
the campus on evenings and
weekends, processing of Student In­
terest Surveys, and the Student
Organization Revision Manual.

Blanton said, "We are in line with
campus funding priorities, in that
everything we do applies to the
entire campus population."

University Players, was rep­
resented by business manager Jeff
Pilgrim and faculty advisor Barbara
Kachur. Pilgrim noted that base
funding would enable the group to
add a fifth show for over the sum­
mer, The University Players cur­
rently perform four shows during
the year,

invovled in marketing, fundraising
and public relations for the
organization nationally." He held
that job until he was named to the
vice chancellor'S post.

McClusky, although he has only
been in his office three weeks,
seems tonave made many obser­
vations about the campus,"This is a
high quality public university, there
is a tremendous amount that
faculty, students and staff can be
proud of. Our new chancellor is
elucidating a vision and direction
that will enhance that quality, while
increasing its public nature as an
educational opportunity for a wide·
segment of the community. That is
vital."

McClusky continued to say the
campus is not as well known in the

Mark Guenther, UMSL Student
Accountant discussed the salary he
receives for his position. Guenther
requested $6,200, $6,000 of that
base funding.

The final group to receive a hear­
ing was the Forensics and Debate
Club, represented by treasurer
Suzan Harris. The Club is request­
ing $18,500 in total funding, Harris
noted that this is used mainly to
cover travel costs to various
tournaments.

With the conclusion of hearings
for base-funded groups,
organizations not receiving base
funding will now be questioned.
Hearings will be held on Friday,
February 20, at noon in Room 75 of
the J. C. Penney Building,

Schmalfeld noted that once
hearings are complete, "each SABC
member will fill out a form indicat­
ing the-am'ount m-mone-y-each group
received last year, their 1987-88
request, the base funding recom­
mendation, if applicable, and the
recommended total allocation,"

from page 1

community at large as he would like
it to be. "Wecu-en't-visible enough,
the vision people have is not clesr,
But the people who know us hold in
high regard. "

Commenting on the recent UMSL
UM St. Louis debate, McClusky said
he thought the matter of terminol­
ogy is important. "UM St. Louis
there's a little more dignity and
clarity than in UMSL. We know from
image market research that UMSL
is not clear to the community."

McClusky's wife Nicki is a psy­
chotherapist in private practice,
She is also a choral director concen­
trating primarily on vocals. They
have a 15 year old son Ben, "He's a
llreat kid" McCLusky said. The
McCluskys live 'in Olivette.

McClusky's last comment was,
" I'm delighted to be here!"

Holiday Specials from

FERGUSON
BEAUTY
COLLEGE

522-0798
116"i)-o. Florissant Pre-Register For UMSL Blood Drive

February 23 - February 25
9:00 a. m. - 1 :OOp. m.

L.\~ \~~ .?]-; ' ~J

~ - . All Work Performed by Students

• ,I

In The University Center And SSB Lobbies

~ponsored by Beta Alpha Psi
In Conjunction with

Grey Eagle Distributions, Inc.

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

"Perm Special"
$7.50

Haircut, Shampoo & Set Not Included
While Supply Lasts, Expires 3/6/87

I
I
I
I
I
I
I
I
I

SPECIAL FEELING
CURL

$1--2-.95
While supply lasts.

Haircut, Shampoo & Set Not Included
Expires 3/6/87

r-----------------------___ ~- ______________________ _
I

MAN ICURE SPECIAL

~St. Louis County Distributor of the World's
Greatest Family of Beers.

Revlon
Relaxer
$5.00

Expires 3/6/87

I
I
I
I
I
I
I , .

Receive Manicure at
Regular Price & Get a
Bottle of" Polish Free."

Expires 3/6/87

Senior Citizen Discount Tue thru Sat

,
'- ~ .

';I

\

NOON & 7:30 PM
SUMMIT LOUNGE

AN ADVENTURE IN COMEDY!

FREE!

MONDAY
FEBRUARY23

WI[)~IS[)A ~
~~)()~ ll~1

B u.shwhackers

~ JJITJl!Immm Willil , a',u,u

WEDNESDAY
FEBRUARY25

11 :30 AM - 1 :30 PM
UNIVERSITY CENTER LOUNGE

The University Program Board
is currently seeking applications

for February appOintments.
Applications are available inthe

Office of Student Activities 250 University Center.
COMPLETED APPLICATIONS MUST BE RECEIVED BY FEB. 20TH

• Largest Student Activity Budget on Campus

ID~~MMIT
~H~W'~~E

SUMMIT LOUNGE
12:30 T HURSDAYS

THURSDAY
FEBRUARY26

• Get Involved

• 15 Positions Available

• Open to all Students

• Opportunities for Leadership

.. , ,

'w, '\
" .

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

FEATURES

LISTEN ING POSTS: Tom Wagner(left), Eileen Ponder and Fr. Bill Lyons are the staff of the UMSL Newman
House, the Catholic student center. They work religion around a commuter campus schedule,

Newman House
A Place For Faith And Friends

by Patricia M. Carr
news editor

If you want to reach the Newman
House, Just dial FUL- FILL. Accord­
ing to Newman "regulars", always
leave a message. There is probably
someone in the house, they just can't
get to the phone at that time. A lot of
times your call will be returned
within twenty minutes.

The Newman house is the center
for Catholic students on campus,
although staff members stress that
students of any denomination are
always welcome. The house is
located in Bel Nor, right across
Natural Bridge from Benton Hall.

The proximity to campus helps
staff members carry out their
ministry, campus outreach.

Fr. Bill Lyons, the permanent
resident of the house, has been a
familiar face on campus for 19
years. He believes that since he
lives in the house and is available
during the day, he is better able to
meet the needs of the campus
community.

"As a commuter campus, people
have very busy schedules, they can
sometimes fall into the manana syn­
drome about religion."

Lyons has an M. A. in counseling
from St. Louis University, "This
helps me to help others."

Eileen Ponder, a staff member of
the house, is a recent UMSL
graduate with a degree in secondary
education. "My job is to welcome
people and give them a sense of
belonging." Ponder is responsible
for coordinating house activities.

"We have guest dinners, com­
muter retreats and other activities.
We try to get in touch with the needs
of the community and then come up
with creative and effective ways to
meet those needs."

Tom Wagner, another staff per­
son, graduated form Cardinal Glen­
non College with a B.A. in
philosophy and is currently working
on a graduate degree in Theology.

"fm a mobile listening post. My
role is to be an outreach into the
community, to create a caring pre­
sence on campus, I want to be avail­
able for people who want or need to
talk about any significant part of
life. Ministry is caring for people,
regardless of religious
denomination."

The three stress that although
most activities are carried out in a
Christian -tradition, that doesn't
mean you can't have fun while
doing it.

Lyons explains, "40 to 50 people
usually come to the 8:00 p.m. liturgy
on Sunday, Students do everything
possible; this is a student liturgy.
It's their own event, so about 50 per­
cent partiCipate in the mass through
lectoring, or being eucharistic
ministers or musicians."

Lyons continued, "Many people
come early to talk with friends, and
there is no rush to leave when mass
is over. Often people go out for pizza
and beer after mass."

Wagner adds, "Religion doesn't
mean I have to speak in a foreign
language. I don't have to be
weird."

Community service is a priority
for Newman staff and members.
Each Saturday 6-12 members go out
into the community and
weatherize homes.

During Christmas, the house
adopted two families in the Guar­
dian Angel settlement. The name of
a gift for each family member was
written on an ornament. Newman
members took the ornament and
bought that gift. In addition to

individual gifts, food was provided'")
for the family.

The house also sponsored Oxfam
last semester, to raise money for
hungry in the world. Wagner said, to) ;

"It was an ecumenical project, all
denominations participated in the
fast, We raised $500 to help people
help themselves in starving areas of.,
the world."

Education about spirituality,
catholicism and the chrisitian tradi­
tion are goals of the staff. Bible·'
study groups have been formed to
help achieve this goal. Lyons notes
that the Bible study is based on
catholic teachings rather than being .. \
a non-denominational group.

During the month of February
Newman House is sponsoring dis­
cussion groups on various areas of ,
life, for example; sexuality, war and" "
peace, culture and the church,
penence and repentence and pre­
paration for the Lenten season.

Ponder said, "Groups gathering~')
builds spirit and we can learn from
other's life experiences."

Wagner added, "New groups are
always forming. It helps because.
you have to build a trust level to dis­
cuss important areas of life."

The staff feels that the most cam-
pus outreach program can do is get
people to think about their spiritual ;
side. Wagner explains, "It's difficult ' I
to find time with the busy schedules
people have. It's different than when
you were a child, being a man or_,
woman of faith is a work of will."

Lyons, Ponder and Wagner
believe if you take time to know
yourself, and see the goodness in ...
yourself and in others, you know
God.

If you need a little guidance or
help to see that, just call FUL-

FILL. • ~

Night Dean: Meeting Special Student Needs
by Laura Stephenson
reporter

The sun has long since set. The
entire campus looks deserted, but it
only seems to be sleeping.

For one particular person, five
p.m. is just the beginning of the day.
In fact, his day begins when
others' end.

This person with an unusual
schedule, Dean J. Whitener, is the
dean of an unusual school: the Eve­
ning College.

Dean Whitener's role at the Eve­
ning College involves several
facets. First of all, he supports the
faculty in various departments, and
the departments provide his college
with faculty for teaching at night.
He also works closely with the Arts
and Sciences, Business, Education,
and Nursing Colleges to develop
new programs for the evening
students. He organizes the course
schedule, and tries to offer classes
at times that are most convenient
for the students. As well as juggling
all these duties, he acts as advocate
and promoter of the Evening
College, its students and
programs.

Dean Whitener grew up on a
family farm and attended a small­
town high school. Majoring in social

studies and minoring in English and
speech, he received a Bachelor of
Science in Education from
Southeast Missouri State
University.

While earning his degree, Dean
Whitener became a teacher in a
rural school. He became an elemen­
tary school principal when only 24.

After spending four years in the
navy, Dean Whitener attended the
University of Missouri-Columbia's
master's program. He became a
school superintendent while doing
so. After assuming several posts as
superintendent, he received his
doctorate from Washington
University.

Dean Whitener began his career
at UMSL in 1965. He said of his pre­
vious career,"It was a wonderful ex­
perience." He looks back at his
college experiences and finds much
to compare with the students with
whom he is presently working. "} did
most of my college work in the sum­
mers, I can empathize with the
students here."

Early in the university's develop­
ment, the administrators realized
that thei-e was a large population of
working students who desired
access to higher education.
Implementing an evening college
was the answer, and Dr. Wbitener

was invited to head the Evening
College. A survey of the evening
students revea led they wanted
traditional degree offerings and
quality programs. Dean Whitener
immediately responded. "UMSL
does provide access to quality
higher education for people

employed in hundreds of businesses
and institutions in the St. Louis
area," he said.

The Evening College began with a
small number of business pro­
grams. Now the College offers 25
degree programs or options in the
arts and sciences. business
administration, education, and
nursing fields. " A fairly broad array
of fully accredited programs can be
completed after 5 0' clock," he said.
Also these programs have the same
basic requirements as the day pro­
grams. Thus, students can transfer
back and forth between day and
night courses with no problem.

Furthermore, the Evening

College provides advisement, sup­
port services, and a comfortable
environment for its students. Dean
Whitener and the faculty develop
programs "appropriate for non­
tr aditional students' fulfilling
degree requirements and proving
convenient for the students."

The key to all of his work is
cooperation on the part of
departments. "The facuity is drawn
from various departments of the
University. Our strength is the
excellent cooperation from the
departments. We have an excellent
faculty,"

His job does have its problems.
There has been a shift in student
population from freshman and
sophomores to juniors and seniors.
As a result, new 200-300 level cours­
es had to be implemented.

Also, the college had monetary
problems, including budget reduc­
tions which have hampered the
College's course offerings in some
areas. Higher student fees have dec­
reased enrollment as well. "Higher
student fees tend to reduce access to
the University," he said.

However, despite these problems
Dean Whitener is still optimistic
about the school. He says the real

See DEAN, Page 6

Audience Welcomes Poison's Debut
by Sue Fenster
music reviewer

The overwhelming success of
hard-rocking band Poison at Kei!
Auditorium on Friday, Feb, 13 was
no surprise. They reached out to
everyone in the audience and made
them feel a welcome part of the
concert.

Watching them move about­
they're never in one place for more
than a minute-and crash into each
other, you can see and feel a special
camaraderie that only best friends
could have,

Each member of the four-man
band is an individual and has his
own identity. Yet they are all a
single entity- Poison.

Rikki Rockett drums out a rock­
ing, driving beat; C. C. DeVille com­
plements it with his lead guitar; and
'Bobby Dall's bass playing speaks
for itself. All three fit perfectly with
Bret Michaels' energy- filled sing­
ing voice.

Poison appears to be a band des­
tined to make it big.

I spoke with lead singer Bret
Michaels, who told me about the
band's beginnings, who they are and
what they hope to achieve.

"We were determined-Poison
always has been- and when we went
to California, we pooled all our
money to get ourselves noticed. We

POISON: Members of the hard-rockin' group Poison are, from left
Rikki Rockett, C,C, DeVille, Bret Michaels and Bobby Dall. the group
was recently in St. Louis as the opening act for the band Ratt

hyped. Everything you could think
of, we did,"

He pushed back his black suede
cowboy hat and continued. "We had
posters, flyers, girls roller skating
down the boulevard with 'POISON'
written on them. We even went so far
as to paint bridges with 'Poison
Rocks.' At first people didn't know
what it was all about, but after a
while, it just started sticking like

glue."
Flipping his long blond hair out of

his face, Michaels said: "What
makes us different from other bands
is a lot of things. Like some bands,
as soon as they start playing it's like
they set up a goal, and they say
'Okay, listen, if by this time rm not
making this amount of money and
we don't have this many people
(fans), rm going to give up.' "

He paused to take a breath, then
continued.

"Poison never set that, We just
said that by this time we're gonna
have this many people and this
amount of money. Instead of saying
if we don't have this, we're gonna
quit, we said were gonna have this
and then keep going."

He slapped his palm on his leg
each time he said "gonna" to
emphasize the point,

"We're also different because we
oversee everything" (slap). "Poison
always" (slap) "maintains control of
what we do. That way we don't have
any unexpected surprises."

Again he flipped his hair out of his
eyes and continued. "As for the
make-up, fm glad thatwe wore it for
the album cover, All of us are secure
enough in our masculinity that we
don't think too much of it. The thing
is, the make-up makes people take a
second look at the album cover and
wheter they love us or hate us,
they're not gonna forget us."

"You know," he said in a Califor­
nia drawl, "I think that if you stick
your head above the crowd,
everyone's gonna throw a rock at it"
whether they love you or hate you.
But if you don't stick your head up,
no one's ever gonna see ya and
decide. If you want to make it big in
music, you have to make a reaction,

See POISON, Page 6

AFTER HOURS:Whitner works to provide convenient quality educa'" I
tion for evening college students.

For The Love 01 Aggravation

GOT A
M.INOTE?

Here's the scenario: you wake up,
get out of bed and do the morning
routine. Go to school, forget your
homework and try to keep your com­
posure as the prof gives you a dumb
stare. Get through your classes and
go to work to find that either there's
a guy in, with his eye on your cushy
job, or that you screwed up yester­
day and a new guy is imminent.
Drive home from work tired, claw
your way through traffic and return
to the comfort of your bed after a
good meal.

Question: Why in tarnation did
you get out of bed to begin with?

Every Friday night and
occasionally on Thursdays, I prac­
tice studying for "Couch Potato
395." It's an upper-level course, not
because it requires on to be an
upperclassperson, but because it
takes time to sprout roots as a
"potatL"

The prerequisites are watching
every episode of Star Trek 101, The
Cosby Show 210, and owning a Cap-

tain Midnight Decoder Ring (can be
substituted for by the Dick Tracy * I
TV watCh).

So here I sit in one of two dozen
positions (manual included with
course), soda and chips within­

,reach, and I veg-out on MTV,
I ask myself sometimes: "Self, if

you're feeling so good right now,
why leave this private comfort to bee.'
punished by the evils of society?
Why go to school, or work, or why
buy a car just to have it stall in
traffic?" •

Right about then, I slap myself
before the hypothetical questions
start making sense. Time to re­
group and ask the Big Question,
"Why do I do what I do?" "42!" No,·1
that doesn't work.

Why do we do things that per­
petually aggravate ourselves? Cir­
cling like a wagon train throu "'r, <1..:/

crowded parking lot, s~J6ving
through droves of peo e like
amateur wrestlers at a discount
store, arguing with a drive-thru.
intercome instead of choking the
jerk behind the pick-up window, or
braving snow and going to school for
a class that's been cancelled.

rn tell you why: if we don't, we'll­
die. "Hold on," you say. "That's too
deep to put any thought into after a
rough day of Statistics."

But it's true. Let me explain. A.
long time ago, in a town too far away ·

See COLUMN, Page 6

AROUNDUMSL
"---~12 0 t--I __ F_ri_da....a.Y

·t

, . ..,

' •• UMSLCheerleaderswilispon­
sor a fund-raising Stuntathon
from 1-4 p. m. in the Mark Twain

Complex. For more information,
contact Carol McGraw at 553-
6216 or 553-5641.

', ~ --~-i~12 3 1-1 _M_o __ n...;..da~y

•

• Today, the Reading Series will

• I'm a Feminist and I Wear
Make-up will be the topic of a
lecture presented by the
Women's Center from noon-1
p. m. The guest speaker will be
Mary Weiler, teaching assistant,
Political Science Department.

· feature Bob Shacochis as
• Monday Movie:"Jumpin'
Jack Flash" starring Whoopi
Goldberg will be presented in the
Summit Lounge at noon and
7:30 p.m. Admission is free. Pre­
sented by the University Pro­
gram Board.

· guest artist at 11 am. in 318
Il . Lucas Hall. The presentation is

sponsored by the English
· Department and Student

••
Activities.

• The Wesley Foundation will
sponsor a sharing/prayer/bible
studysession in room 156 of the
University Center. The session

.. will be led by Roger Jespersen,
campus minister.

• The International Seminar
will feature a lecture on "The
Rebetka Songs: Toward a
Diachronic Study of Greek Folk
Music" to be held from 1 :30-3
p.m. in331 SSB.

•

"I compared Paralegal prop-ams
and chose Roosevelt'

Lisa Larabee
Legal Assistant

Santa Fe Southern PacifIC

1be La~r'5 AssistaDl Prop-am
~ItUnMl'Sity

• lArgest ABA-approved program in Ollnols
• Effective employment assistance-over ;00

employers have hired Roosevelt graduates

• Choice of time and location - Day and evening
classes • Loop • Arlington Heights • Oakbrook

• D1verslfied level curriculum- sped alize in
litigatio n; Corporatio ns ; Estates. Trusts and Wills;
Real Estate; Employee Benefits or General ist

• ll.UNOIS STATE GUARAl\'TEED SnJDE1\.,. LOANS

• RECRUITER ON CAMPUS ON FEBRUARY 23

• Cnntact your placement office for details

For your copy of the Lawyer's Assistant Catalogue and an
invitation to the next information session in your area ,

wrileorcall: 3U-341-3882

In cooperation wl lh lbe National Center far Paralegal Training
N=e ___________ _ _ _

430 S. Michigan A ...
Chici&o IL6060S Address -------------

• Home Ph ODe Business Phone ·:~ I~·~·iiiiiiiiiiiiiiiiiiiui~~~~~i-iii-i-iii-iisli"i<~~~~~~iiziiP~~~~~iil

...

'W

. ' .

.90 minutes of-.hiiartou;s .clay anlmatedfunt

WILL ViNTON 'S
'.*. FESTIVAL

OF

••

•

•

•

ONE WEEK ONLY

• FRI, FEB 20-THURS, FEB 26

Nightly: 7: 15, 9:00 • Sat & Sun Mats: 2:00, 3:45, 5:30

---~124 ~I _T_u_e_sd_a,...Y
• The Office of Continuing
Education will offer the
Engineer-in-Trainlng Ret-
resher course on Tuesdays and
Thursdays through April 2. The
classes will meet from 6:45-
9:45 p. m. in the J.C. Penney
Building. For more information,
contact Joe Williams at 553-
5961.

• Beta Alpha Psi, the Red Cross,
and Grey Eagle Distributors will
sponsor a blood drive on March
2nd, and 3rd from 9 a. m.-2 p. m.
in room 78 J.C. Penney. Sign up
to give blood in the SSB lobby or
the University Center lobby on
February 23rd, 24th and 25th
from 9 am.-1 p.m. or feel free to
walk in the day of the drive.

----I125! Wednesdax

• The Women's Center will
sponsor a talk on Verbal Self­
Defense from noon-, p.m. For
more information, call 553-
5380.

• The Black Business
Students Association will hold
a meeting at 1 :30 p. m. in room
225 of the J.C. Penney Building.
Careers in Business will be the
topic of discussion.

• The Fresk Quartet will be
featured as part of the Premiere
Performances concert series to
be held at 8 p. m. in the Sheldon
Concert Hall. Tickets for the per­
formance are $15 for the general
public and $7 for senior c itizens
and UMSL faculty/staff/
students/alumni.

• Horizons will offera workshop
on Career Exploration from 1-2
p.m. in room 427 SSB. For more
information, call 553-5711 or
drop by to pre- register.

---~!2 S!_T_h_u_rS_da Y
• Summit Showcase will fea­
ture the talent of comedian
Valdez at 12:30 in the Summit
Lounge. Presented by the
University Program Board.

• The Department of Speech
Communication will be sponsor­
ing the University Players' pro­
duction of The Dining Room
beginning tonight and continu­
ing through March 1. All perfor­
mances are scheduled for8 p.m.
For ticket information, call 553-
5733.

IMMEDIATE OPENING

Night Manager
University Center
Half-Time Posi t ion

553-5291

ADventures
Screenprint T- Shirt Company Needs Student To Sell
Shirts On Campus. Good Money Your Own Hours.

Call ADventures
727-9966

FREE TESTING & COUNSELING: TUES. THRU SAT.

• Abort ion Serv ices
• Commun ity Edu cation Programs

• LIcensed. Non·profi t • Board Certif ied Doctors

.Two Locations . Pro-Choice

reproductive
health services 367-0300

SPECIAL: Staff and Students of UMSL receive

$120.00 off first month's rent

CRYSTAL GARDENS
8806 DRAGONWYCK DRIVE, ST. LOUIS, MO 63121

(314) 426-7667
Southwest Corner Hwy. 70 and North Hanley Road

• 1 and 2 bedroom garden apartments • Cable TV available

• New wall to wall carpet • 24 Hour maintenance

• Drapes • Laundry facilities

• Large closets and walk- in pantry

• Patio or balcony

• Complete electric kitchen with range,
refrigerator, garbage disposal

• Breakfast bar

• 2 Swimming pools
GArlOEN~~

OF NOlll'l'
COUNTY .

Coming Attractions

FRESK QUARTET: Stockholm-based, Fresk String Quartet will be
featured as part of the Chancellor's Series, Premiere Performances
on February 25. For more information, see Wednesday.

CLASSIFIEDS

For Sale
GOVERNMENT HOMES
from $1 (U. repair). Delin­
quent tax property.
Repossessions. Call 805-
687·6000 Ext GH·2166
for current repo list

1986 Ford Ranger.
Excellent condition. NC,
stereo cassette, and many
more options, $1 ,000.00
and only 36 payments.
Al so 197 6 LTD. New
engine. has on ly 30,000
miles, $900 or best offer.
Call 423·1450 after 5
p.m.

1968 Cadillac Hearse.
Runs great Fantastic
party machine. Leather
seats fo ld down, rear
seats, NC in both front and
rear compartments, (cas­
ke t not includea'), $900 or
best offer. Call 423-1450
aft er 5 p. m.

Help Wanted
Receptionis t busy doc­
tor's off ice. Must be bright
& conscienti ous. Week·
days 4 to 7 p. m. Saturday
4-6 hours. 10 to 20 hours
per week (We can be fle x·
ible & hi reeither1 Or2 pe~
pie to share hours.) $5J hr.
569·0792.

Fl ower Delivery people
needed for Valent ine's
Day week Thursday
through Saturday. 30·100
dollars a day possible. Call
John for details at 77 1·
0123 exl15.

AIRLINES NOW HIRING.
Flight Attendants, Agents,
Mechanics, Customer Ser­
vice. Salaries to $50k.
Entry level posit ions. Call
1·805'687-6000 Ext A-
2166 for current listings.

GARDEN CENTER
NURSERY

Help Wanted for these
positions:
GREENHOUSE/PLANT

CARE
STORE STOCK WORK

OUTSIDE LABOR
INSIDE/OUTSIDE SALES
Above minimum wage
position. Apply in person.

PASSIGLIAS
TIMBER CREEK

NURSERY
54 Clarkson Road

Ellisville, MO 63011
227-0095

Wanted: Full time student
for part· t ime job equals
$800/ month. No exper~
ence is necessary but
must be comfortable with
the phone. A business
background is preferable.
Please call for an inter­
view, phone 72 5-4166,
extension 26.

Earn up to $8 per hour.
College Students Pai nt ing
Co. seeking managers and
painters. Apply now. Part·
time, fulHime summer,
569·1515.

GOVERNMENT JOBS
$ 16,040 $59,230Jyr.
Now Hiring. Call 805,687-
6000 Exl R-2166 for cur·
rent federal list

M iscellaneou~,
Will type dissertatiOl;s,
term papers, manuscripts,
resumes, etc. Familiar with
APA style and experien'
ced in dissertalion and
techn ical typing. 291·
8292.

WORD PROCESSING -
For your report, Term
Paper, or Dissertation.
110,000 word spelling
chec k. IBM or Apple for·
mats. One of several word
proceSSing packages is
ready to complement your
project If your proiect
requ ires quality, call Chris,
727·0786.

SUMMER IN EUROPE
$299

Lowest scheduled fares to
al l of Europe from St
Louis. Call (314) 7 27-
8888.

Better Than an IRA and
Here To Stay

With Aetna's payroll
deductible annuity, you
can save more money, pay
less taxes and end up with
much more savings, Aetna
has five accounts to switch
between.
Call David Hassenflug at
576·2336 ext 2336.

FAST, ACCURATE. PRO­
FESSIONAL WORD PRO­
CESSING AND TYPING
·ACADEMIC REPORTS,
DISSERTATIONS,
THESES, REPETITIVE!
PERSONALIZED LET·
TERS, MAILING
LISTS/ LABELS/
ENVELOPES, RESUMES,
ETC.- IBM PC AND XEROX
EQUIPMENT. CALL POR­
TIA·7 25·4477.

••••••••••••••••••••••••• •••••• •••••••••••••••••••

Time:

Date:

Golf Meeting
3 p.m.

February 24

Place: Mark Twain Build ing In
Ath letic Conference Room •••• ~

•

1'"
Advertise
the Current

Call Steve
at 553-5175

***** **** *** ****
* * *
*
* *
* * * *"
*
* *

SALES CAREER ANYONE?

Looking for a start in sales? Education, Business,
Communications , Social Sciences, Humanities,
whatever your degree, many challenging and
rewarding sales positions are available . How do
you find them? How do you pick the best one for
you? The unique SALESTART program will provide
you with a wealth of information on sales and sales
careers . SALESTART will help you put together a
plan, make the contacts, prepare for the interview
and sell yourself .

Send your name and address for more information
on this outstanding program .

Sales Start
P. O. BOX 21764

ST. LOUI S, MO 631 09

* Get a great start in sales wi th SALESTAAT!
(NDI a placement agency.)

* **** *** ****** *

* * * * * * * * * * *
*
* *

~~:ag~e~6~C:U~R~FUE~rfT~~F~eb~r~u~r~a~ry~1~9~, 1~9~8~7 ________ ~ __ ~
- ...

POISON from page 4

and we're going for a great
reaction.

"You see, Poison's always been
determined to be successful, so
nothing's gotten in our way. Well,
actually it has, but every time a
barrier came up, we went around it,
.over it or straight through it," he
said. "That's the way Poison's
always been since we formed two
years ago. We've cut through the shit
and gotten to the point."

I asked him what the point of
. Poison was, and what did they want
to achieve.

"We've beat a lot of bands to the
punch. And Poison's starting to set a
big wave in the music industry by
opening a lot of doors. Like, we're a
hard-rock band that's being played
on Top 40 stations. Our video, 'Talk
'Dirty To Me' has been on the Dial
MTV top ten since December, and
we're a debut band."

"Most of all ," he said, "we're try­
ing to make music fun again."

When I asked him what the
biggest barrier was, he bit his index
finger, thought it over for a moment
and said, "some of the radio
stations. The music business is hurt
because the people who are sup­
posed to be open-minded, some of
them are prejudiced. If they're
given a song- and this is how a radio
station should operate-they put the
song on the air, and if the people lis­
tening don' t like it, don't play it.
Some DJs take one look at us and
decide they don't have the balls to
play us. If they let the people decide,
I know that they would really like
our music."

Does Michaels mean that music
isn't fun?

"Well, there for a while, music
was getting to a very serious techni­
cal point, where if you didn't playa
million notes, forget it. Or it had to
have a political message-you know,
something about Ireland.

"We sing about things that you can
relate to that hit home. And some­
times those little things are more
important than a big issue like
Ireland," he says.

Some of the songs on Poison's
debut album are titled "Cry Tough,"
"No. 1 Bad Boy," "Look What The
Cat Dragged In, " "Want Some, Need
Some," and "Play Dirty."

"You know, people say that rock
and roll music is meaningless, and
for people to say that it is is bullshit.
The reason to me is that rock and
roll music is written around things
that happen every day-with
girlfriends, love affairs, feelings
and it's all about things you can
relate to."

"Another thing about our music: if
rm going to go see a concert, I want
to go see a band like Aerosmith or
Van Halen or Kiss.

"Yeah, Kiss," he said, wandering
off the subject. "They have got to be
my biggest influence. I was in about
ninth grade when I saw their concert

.and I thought I was gonna go out of
my mind. It felt like I left my body
and got reflective. They left me
leaving that concert from that
moment on saying, 'I am going to be
a rock and roll star, and 1 don't give a
shit what it takes.' "

Michaels, who resembles Van
Halen's David Lee Roth, continued.
"I would want to go see a band like
Van Halen or Aerosmith or Kiss,
where I can go and have a great time
and pay a lot of money. You know
you're gonna pay a lot of money for
any band, so I would want to go to a
concert and leave with a bigger
smile than what I came in with.

"Our biggest message that we're
trying to get across is that you don't
have to look like Poison to enjoy
Poison. I mean we're the clowns in
the circus, and we're on stage to
entertain you, keep your attention
and just give you a good time. When
you come to a Poison concert, you're
gonna leave feeling like you're
related to the concert, and with a

. smile on your face."
You will. Honest.

GUADALAJARA
SUMMER
SCHOOL

University of Arizona
offers more than 40
courses: anthropology,
art, art history, bilin­
gual education, folk
music and folk dance,
history, journa1ism, po­
litical science, Spanish
language and literature
and intensive Spanish.
Six-week session .
June 29-AugusI7, 1987.
Fully accredited pro­
gram . Tuition $480 .
Room and board in
Mexican home $520.

EEO/AA

Write
Guadalaja@

Summer School
Education Bldg., Room 434

University of Arizona
Tucson, AZ 85721
(6021621-4729 Dr

621-4720

CULUMN
to catch the City Limits Express to,
there were these folks. Very nice,
religious folks called Shakers. Back
when a Puritan was the "in" thing to
be Shakers formed their own com­
m~nity , practiced celibacy, had
their own IiI' dance (the Shake) and
awaited the Second Coming.

As history would have it, Puritan
is an oil, the Shake Dance was
replaced by Break Dancing, we still
await the Second Coming, and the
Shakers are practically extinct­
only eight left.

Reasons: celibacy, cloisterism,

and lack of interested converts.
They obviously couldn't pass it
down from generation to
generation.

Get my point? In order to survive
one needs interaction- be it enter­
taining or aggravating. So the next
time you feel like hiding under the

DEAN
asset of the Evening College is not
money but the students it attracts.
"They ~re serious, dedicated, highly
motivated people who are intent on

BIRDBRAINS INC.

from page 4

covers alone, or packing up the
family and heading in an uncharted
direction, give yourself a little
shake (all puns intended) and just
stick it out. As David Lee Roth says,
" That's life ... many times I thought
'bout giving up, but my heart
wouldn't buy it. "

from page 4

obtaining an education." He calls it
" entertaining" working with the
students. "That's my reward, " he
said.

Quartet To Perform
On February 25 .'

The University's concert series
"Premiere Performances" will pre­
sent one of Europe's leading cham­
ber music groups, the Fresk
Ql\artet, in recital at the Sheldon
Concert Hall, 3648 Washington Ave. ,
on Wednesday, Feb. 25 at 8 p.m.

The Stockholm- based quartet will
perform Mozart's Quartet in E flat
Major K 428; Debussy's Quartet in G

By Tim Levene

, I

minor, opus 10; and the Serenade in
C Major by the late Swedish com-"
poser Wilhelm Stenharnmer.

Members of the Fresk - Lars

Fre~k, violin; Hans-Erik .West.ber, fir,
vJOI!n; Lars-Gunnar bodm, .yJOla; ,
Per-Goran Skytt, cello - first began
to play together at the College of
Music in Stockholm in the early
19605. ~

In 1965, they formed the Fresk
and, since then, the group has toured
Europe, the Soviet Union, the \ \
United States, Canada and Australia '

. to increaSing acclaim.

A recording of Stenharnmer' s six \
String Quartets, in which the Fresk ' "
Quartet participated, won the 1984
International Record Critic's
Award, the " Nobel Prize" for recor-
ded music. A

Tickets for the performance are
$15 for the general public; $7 for
senior citizens and UMSL faculty,
staff, students and alumni with valid,,) .
ID. They may be purchased at any
TicketMaster location. Call 421- I
1701 for more information.

For more information about the
"Premiere Performances" series," t
call 553-5818. "

I

For one week only, order and save on the gold ring of your choice. For complete
details, see your Jostens representative.

T •

..
A MER C A s COL LEG E R N G

Time 11 a. m. to 7 p. m. Deposi t Required $ 2 5
•

Date February 24, 25, 26
Pay-men t plans avai lahle.

Place University Bookstore [~~ll.i V~· ··.1

•

\.~ SPORTS

by Dave Brown
sports editor

The spell has been broken. After
nine consecutive regular season
losses to Southeast Missouri, the
Rivermen finally put one in the win
column against the Indians Satur­
day night 82- 81 in overtime.

The two teams came into the
game tied for second place in the
Missouri Intercollegiate Athletic

•• Association with 6-4 records. The
· Indians handed the Rivermen a lop­
sided 83-64 loss in Cape Girardeau
earlier this season.

. .. The Indians brought a boisterous
throng of supporters to the contest,
but the Rivermen were not fazed by
the crowd.

The Rivermen controlled the tip
,., and grabbed the lead, but quickly

got into foul trouble. Junior forward
Derek Thomas earned a quick trip to
the bench as he picked up three fouls
in the first minute and 6 seconds of
the game.

Kevin Morganfield, who has been
brilliant off the bench, came in for

I ..Thomas · and threw in a three­
pointer.

The Rivermen went into the loc­
.. ker room with a31-30 halftime lead

despite shooting only 34 percent
.. from the field and hitting on only 30f

12 from three-point range. The
=Indians shot only .33 percent from
the field for the half.

'J The Rivermen silenced the
chants of the SEMO crowd as they
put in six consecutive points to open
up their biggest lead oUhe game.

"It was a great win. We
didn't play great, but we
played hard. The fact
that we hadn't beaten
them was not a big
deal."

•. Rich Meckfessel

The Indians battled back to grab
the lead at 54-53 with 9:36 left as
Cleo Con ley grabbed an offensive
rebound on a missed free throw by
Malcomn Henry.

The Rivermen led 72-70 with 1:14
on the clock and missed a chance to
go up by four with 50 seconds left as
Eric Love missed a jumper.

Derick Turner, SEMO's leading
scoter with a 17.5 pOints per game
average, knotted the score at 72-72
with · 25 seconds to play. Neither
team could score in the final
seconds as regulation time
expired.

The odds favored SEMO as the
overtime began. Thomas and Kevin
Brooks were both sidelined with
five fouls. Jim Gregory, who had not
played in the game, came into the
game at center.

Freshman Von Scales put the
Rivermen on top with a shot off the
glass, but Dwayne Rutherford hit
two free throws to even the score.

The teams then exchanged buc­
kets , but the Rivermen went up by
three as Love hit a three-pointer.
Michael Morris answered with a

three- pointer of his own to tie the
score at 79-:-79 . Conley then hit a 15-
footer to give SEMO the lead.

Morganfield had a chance to tie
the game with 1:11 left, but missed
the back end of a one and one.

Following a SEMO timeout with
25 seconds left, the Rivermen
worked the ball into Scales on the
baseline. With one second left and in
traffic, he put up a five-footer that
dropped through to give the River­
men an 82-81 victory.

As the crowd exploded, the team
mobbed Scales at midcourt and lif­
ted the freshman up on their
shoulders.

" I didn't expect to get the shot,"
Scales said. "I was going to toss it
back out to Mike strater, but they
closed the passing lane. " .

Senior guard Duane Young was
pleased to see Scales get the win­
ning basket.

"I like to see it, " Young said. "I
think Von's got a lot of potential.
Anything that can help his con­
fidence is great. "

Scales, who had only three points
in the first half, finished the contest
with a team high 19 points, 7
rebounds and was 5 of 6 from the
free throw line.

Scales never felt the pressure at
the free throw line he said, despite
the significance of the game.

" I try to tell myself that I've been
shooting free throws since Iwas 12,"
he said," and this isn't any
different. "

See RlVERMEN, Page 8

theast

Cedric R. Anderson

~OO~IN': Kevin Mor~anfield(4) goes up over a Southeast Missouri player in the Rivermen's 82-81 over­
tlme.vlctory. Morgan~leld had 10 pOints and 9 rebounds in the game. The victory against Southeast Mis­
soun State was the first for coach Rich Meckfessel since coming to UMSL. The Rivermen are now7-5 in
th~ conf~rence.and can clinch a playoff berth in this season's home finale Saturday night against Central
Mlssoun State In the Mark Twain Gym. Tip-off time is set for 7:45 p.m.

.r-----:-----------..
!1ivermen Could-
Clinch Playoff

Klotzer Shines Despite UMSL Losses Bearcats Slip Past Riv~rmen
.• . Spot Saturday

The Rivennen will face Central
Missouri State .University at 7:45

4t . in the Mark Twain Building Satur­
day night in a game that will have
an important effect on the Mis­
souri Intercollegiate Athletic

,., Association playoff race.
The game is crucial, according

to UMSL coach Rich Meckfessel.
"It's critical," he said. "If we

win, we're in (the playoffs). "
'" The Mules handed the Rivermen

'.
I::" a ougtr'12::.6lflOssTn WaITens~g

earlier in the year. Meckfessel
expects this game to be different
from the first contest.

"We're better than we were, " he
said. "Even though we lost the
game, we led with six minutes left.

. We let it slip away. We've gotten
• over that tendency. However, Cen­

tral has been a good road team. "
The four available playoff spots

are still up in the air as five of the
(6. eight conference teams are still

in contention.
Northwest Missouri, who have

beaten UMSL twice by one point,
,. lead the conference with a 9-3

record and can clinch first place by
beating either Missouri-Rolla
(played last night) or by defeating
Lincoln at home Saturday night.

~ Lincoln University has a hold on
second place at 8-4, but still has to
fae Northwest Missouri and Cen­

; tral Missouri.
~ The Rivermen are tied for third

with a 7-5 record with Southwest
Baptist. Southwest Baptist,
however, is not eligible for the

, MIAA playoffs because it is their I.
I . first year in the conference. The

..
.. Rivermen face Southwest Baptist
and Central Missouri in their final

See PLAYOFFS, Page 8
L-______________ ~ ______ '

by Diane Schlueter
associate sports editor

Southeast Missouri State brought
a No.3 ranking among Division II
schools and a 12-game winning
streak into the Mark Twain Gym last
Wednesday when the Otahkians
faced the UMSL Riverwomen.

After losing earlier this season to
Southeast 75--50 , the Riverwomen
again had troubles with their tough
Missouri Intercollegiate Atheletic
Association competitor, falling 72-

.. . 5"5 . . .

"They walk into our gym, and it's
like they already have a lead, "
UMSL assistant coach Ed Harris
said. "They win the game riot
because of something that they do,
but because we give them the game.
We just have a mental block when it
comes to playing them."

SEMO jumped out to an early 17-4
lead with 14:27 left in the first half.
Otahkian forward Vicki Lohman
scored eight of her game high 19
paints during the first minutes of
the game.

UMSL head coach Mike Larson
thought that the .Riverwomen's play
was more consistent in the second
half.

" In the second half, we played
them pretty evenly," he said. " We
just got down early and COUldn' t
come back."

" There were two things going
against us and that was their height
and a team coming in here ranked
third in the nation," he said.

Senior Kaye Klotzer led UMSL
with 16 points and nine rebounds.

The Riverwomen traveled to
Maryville, Mo. , to play the
Northwest Missouri State Bearkit­
tens Saturday.

With 5:28 remaining in the first
half, UMSL trailed Northwest by 19

Kaye Klotzer

"I decided that before
this season star-
ted ... I was gOing to
give it my best and play
my hardest"

... Kaye Klotzer

points as the Riverwomen defense
got off to a slow start. UMSL then
turned their play around, scoring 15
of the last 17 points of the half.

"During the first 10 minutes, we
played defense poorly," Harris said.
" But the second 10 minutes and the
middle of the game, we played
tremendous defensively. We were
all over them."

"We were doing the fundamental
things right and we were tough, but
then we got a little tired."

The Riverwomen played
Northwest evenly in rebounding

with both teams pulling down 42.
The difference in the game was the
shooting as UMSL' s offense hit only
39 percent from the field while the
Bearkittens shot 50 percent.

"It didn't seem like we got a lot of
shots off," Klotzer said. "They' re a
good shooting team, and our offense
wasn't running very smoothly."

"Everything was pretty even -the
rebounding was the same, the tur­
novers were about the same," Lar­
son said. "The shooting was the
differen{;e . . We just· started · ou
cold."

Behind 18 points with 3:27 left to
play, the Riverwomen again put it in
high gear, scoring 12 of the games
last 14 points. UMSL could not take
the lead though with Northwest
defeating the Riverwomen 74-66.

Senior forward Gina Gregory lead
UMSL with 21 points while
sophomore Claudine . Mitchell
pulled down a team high eight
rebounds.

Kaye Klotzer again displayed the
consistent play that she has shown
all season as she added 17 points and
six rebounds.

When the 1986-87 season began,
sophomore Kathy Rubach was pen­
ciled in as the Riverwomen's start­
ing center. But when Rubach went
down in the first game of the season
with a knee injury, Klotzer found
herself with the starting role.

"I decided that before this season
began," Klotzer said, "whether 1 got
a lot of playing time or a little, I was
going to give it my best and play
my hardest. "

Klotzer has done exactly that as
she is leading the nation for Divi­
sion II schools in free-throw percen­
tage with an .885 mark. She is also

See KLOTZER, Page 8

"Scales Learning The R op es For UMSL

•
by Steve Cassell
r:eporter

Who is Von Scales?
He has not become a household

name yet, but the 6-foot-5 freshman
• from DeSmet Jesuit High School is
/ working on it.

As a high school senior he shot 68
percent from the field as he
averaged 18 points and 10 rebounds

• per game. His impressive play
earned him a spot on the All-Metro
squad at the end of the season.

Scales received all of the atten-
' . tion that All-Metro picks get.

. " From Divsion I, the University
of Miami, Florida, offered me a
walk-on tryout and so did the

• University of Dayton and Central
Florida," Scales said. "There were
also quite a few Division II scho~ls
including Central Missouri."

However, Scales chose to stay at
• home and become a Riverman.

. " Before my senior season, Coach
Meckfessel contacted me and began
talking to me," he said. " He was

• very honest. I found that out after
talking to him and then talking to
his players."

Scales found out how important
• honesty could be after talking to

other coaches.
" I talked to a coach from Central

L Missouri and then to one of his
I players," Scales said. "I found out
IQ the coach was feeding me a bunch

Cedric R. Anderson

OVER HERE: Forward Von Scales waits for the pass.

of lies."
After choosing UMSL, Scales had

to face one of the drawbacks, an
early season seat on the bench.

" I had to learn the ropes, " he said.
" At the beginning of the MUOD

Coach Meckfessel told me that he
didn' t expect much from me. That
kind of shocked me."

The adjustment to coming off the
bench has not been an entirely
easy one.

"I have had to adjust to college
style," Scales said,"and to playing
only two or three minute·s per game.
I have raised my work level and I
plan to do whatever it takes to get
better."

Meckfessel sees Scales' recruit­
ment as an important step in the
UMSL basketball program.

"It was a big breakthrough for us
to get an All-Metro player," he said.
"He came from one of the best high
school basketball programs in the
state."

Scales has had his ups and downs
this season.

"Von is having a·typical freshman
season, " Meckfessel said. " He's had
some quiet games and he's had
some big games."

His biggest game without a doubt
came against MIAA rival Southeast
Missouri. Scales had 19 points,
including 16 in the second half, and
hit the winning shot with one second
left to give the Rivermen an 82-81
overtime victory.

"It's another step in my progress
as well as for the team, " Scales said
of his performance. "I feel more
comfortable now. rm not as tenta­
tive as I was."

"He has great potential," Meck­
fessel said. Little by little he will
develop the consistency."

When that consistency does
develop, Von Scales will be a
household word, at least for oppos­
ing coaches.

by Dave Brown
sports editor

With first place on the line
Saturday night the Rivermen went
confidently into Lamkin Arena to
face the Northwest Missouri State
Bearcats, but were dealt a crush­
ing loss 80-77.

It was the second time this
season that the Rivermen fell to
the Bearcats. The Bearcats beat
the Rivermen 78-76 at ·UMSL
earlier this season on a last second
shot after the Rivermen had built a
21-point second-half lead.

The Rivermen had a chance to
win the game in regulation time,
but they allowed reserve Jon Clark
to get a three- pointer off an offen­
sive rebound with one second left
to tie the score at 69-69 .

The Rivermen could not contain
high-scoring All-MIAA forward
Glenn Phillips who scored seven
points in the overtime to lead the
Bearcats to the 80-77 victory.
Phillips led all scorers with 27
points for the game.

The Rivermen are now 12-12
overall and 7-5 in the MlAA

A bright spot for the UMSL
sq uad was the play of junior center
Kevin Brooks. The 6-foot-5 junior
college transfer scored 26 points
and ripped down 12 rebounds.

"He played a great game,"
UMSL coach Rich . Meckfessel
said. " They couldn' t stop him. He
gets his points and he gets his
rebounds. He' s been consistent. "

Meckfessel said that the rest of
the team needs to carry some of
the rebounding load.

Kevin Brooks

" One of the problems all year is
that we haven't gotten him any
help on the boards," Meckfessel
said. "We defended well. but they
got 14 offensive rebounds. "

Jeff Wilson chipped in 15 points
and 7 rebounds to the Rivermen
attack.

The loss was hard to swallow
for Meckfessel.

" It' s probably the toughest loss
rve ever had," he said. " If we'd
have won that game I think we
WOUld've won the conference."

The Rivermen are the best team
in the conference right now, Meck­
fessel said.

" We have played and should
have beaten the No.1 t eam twice.
We didn' t take advantage of the
situation," he said. "We can go out
and play with anybody."

Intramural Basketball League Standings

Night League

North Division Won Lost

Run-N-Gun 1 0
Sig Tau 1 0
TKE 0 1
Leftovers 0 1
Indy' s 0 0

South Division

Spurs
Run Gun Cust
Projectives
The Gunners
Hoyas

Won

1
1
0
0
0

Lost

o
o
1
1
o

ATAGLANCE

Last Week's Results

Men's Basketball
UMSL 82, SEMO 81 (OT)
UMSL high scorer - Scales, 19
UMSL high rebounder - Brooks, 11

Northwest Mo. 80 , UMSL 77
UMSL high scorer - Brooks, 26
UMSL high rebounder - Brooks, 12

Women's Basketball
SEMO 72, UMSL 55
UMSL high scorer - Klotzer, 16
UMSL high rebounder - Klotzer, 9

Northwest Mo. 74, UMSL 66
UMSL high scorer - Gregory, 21
UMSL high rebounder - Mitchell,8

Next Week's Schedule

Men's Basketball
UMSL at St. Louis Universtiy; at ,

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

Kiel Auditorium, 2/ 19, 7:30

Central Mi ssouri at UMSL; 2/ 21,
7:45

UMSL at South~est Baptist; 2/23,
7:45

Women's Basketball
Central Missouri at UMSL; 2/ 21,
5:30

Swimming

Midwest Invitational at Kirksville,
Mo.; 2/ 18-21 , 1 p.m.

Intramurals
Horse Basketball Tournaments; no
deadline, begins 3/2

One-Night Volleyball Tournament;
deadline 3/5, begins 3/11

~I ___ -==-a

page 8 CURR.ENT Februrary 19, 1987

KraTZER
second in the MIAA by hitting 58
percent of her shots from the field.

"I think that she deserves every­
thing that she has accomplished this
year," Gregory said. "I'm proud of
her and happy that we've played
together. She's made it a lot of fun
this year. "

I'm glad she's gotten the oppor­
tunity to play," Rubach said. " She's
become a good leader on the court.

Do Yo u Like
Sports?

If you are interested
in writing about

UMSL sports
you can contact

Dave
or

Diane
at

553-5174.
Or,

you can drop by the
Current office

located in room 1
of the B lue Metal
Office Building.

from page 7

She has taken the role'and initiative
of a leader on the team."

Larson also has been pleased with
Klotzer's performance on the
court.

"Kaye continues to do a goodjob,"
he said. " She's the best free-throw
shooter I've had here. She is very
versatile, and she has done every­
thing that we have asked her to do
this season."

PLAYOFFS
conference games. A win Saturday
night will ensure the Rivermen a
playoff berth.

Perennial powers Southeast
Missouri and Central Missouri
find themselves in uncommon
spots for themselves. They are

tied for sixth in the conference and
one of the two will not make the
playoffs this season The Mules
have to play UMSL and Northeast,

Do you have any infamous,

interesting or fascinating

friends? Let us know.

The Current is always looking
fo r new story ideas. If there is

something you 'd like to see,

just call or drop us a line.

553-5174 or 1 Blue Metal Office Building.

SPRinG SRlAK '81

LET'S PAINT
PADRE PURPLE

U You'w Ncwr Bard or It, AU bu- Folks.
UTbcy \Im'l Tell bl About I!, !baa bl &I!Z!! III1ast Be Grat.

DEPT. OF SPEECH COMMUNICATION AND

University Pla'yers Present:

A.A. GUR NEY 'S

/

r DINI
~

By special arrangement with
Dramatists Play Service, Inc.

Dates:

Time:

Location:

Tickets:

For more details,
call 553-5733

1-5 p.m.

:1:.
UNIVERSITY OF MISSOURI-ST. LOUIS

Feb. 26~ 27. 28~ and March 1

8:00 p.m.

BENTON HALL THEATRE

GENERAL ADMISSION $4.00
FACULTY/STAFF $3.00
STUDENTS $3.00
UMSL STUDENTS FREE!

6;,

from page 7 lUVERMEN from page 7

while the Indians face Lincoln and
Northeast Missouri.

Love finished with 18 points ,
Morganfield with 10 points and 9
rebounds and Brooks grabbed a
team high 11 rebounds.

fouls on Thomas were a concern. . t: ; .

"That was a worry. Derek holds us 11

together in a lot of ways," he said. "I
hate to have him out of there when it Missouri-Rolla and Northeast

Missouri have faded from the
playoff picture. The Miners are 4-
8 and the Bulldogs are 1-11.

Meckfessel was happy with the
victory, but said that the string of
losses against SEMO did not make
the victory any sweeter.

is not my decision." IA. I
The crowd presented no problem I

for the team.

In the event of a second- place tie
(barring extremely strange cir­
cumstances), the Rivermen would
receive the second spot and the
home berth that accompanies it.

" It was a great win. We didn't play
great, but we played hard, " he said.
"The fact that we hadn't beaten
them was not a big deal. They were
better than us every year. "

" I think it pumps us up just as ~ .
much," Youngsaid. "Wehavetopro- "9 !
tect our territory."
"This is a good win for Coach Meck-
fessel," Scales said. "It prepares us '

Meckfessel said that the early for the long haul of the playoffs."1j

AS AN INIDEPENDENT BANK
WE CAN SERVE Y,OU BEST!

If you like personal service,individual attention,-the human
touch, you'll enjoy banking with us. .

Normandy Bank offers a full range of banking services. Call
us or come in today!

IlmllUlIUo/ Ban/i
715 1 NATURAL BRIDGE

ST. LOUIS MO. 6312 1
383·5555

Member FDIC

ATSaT ~fs~~nce and O'RiON;/CTURES
Present A FREE CAMPUS SCREENING

GENE
HACKMAN

BOOSI
. 1t11go~ght to ~~:' .

BARBARA
HERSHEY

DENNIS
HOPPER

. -
: 1

NOMINATED FORTWO ACADEMY AWARDS
INCLUDING BEST SUPPORTING ACTOR - DENNIS HOPPER

THURSDAY FEBRUARY 26TH - 8:00 P.M.
DESPERES CINEMA I 270 & MANCHESTER ROAD, ST. LOUIS

SPECIAL TREAT FOR THE FIRST 200 TO ARRIVE WITH
THEIR AT&T CARD OR CURRENT AT&T BILL: FREE
HERSHEY'S KISSES® ... AND OUR THANKS FROM AT&T.

SEATING LIMITED - FIRST COME FIRST SERVED

J

•

•

•

•

•

..

	February 19, 1987 p1
	February 19, 1987 p2
	February 19, 1987 p3
	February 19, 1987 p4
	February 19, 1987 p5
	February 19, 1987 p6
	February 19, 1987 p7
	February 19, 1987 p8

