
Issue 750 UNIVERSITY OF MISSOURI· ST. LOUIS January 19, 1993

In M e ory Of A Great Man
Yesterday was a day of

remembrance and celebration as the
countrY observed the birthday of civil
rights leader Dr. Martin Luther King
Jr.

Student Drowns
In Flooded Field

See the Features section on page
5 for an In-depth look at Norman
Seay, the founder of the Dr. Martin
Luther King Holiday Committee that
first sought to sponsor the bill that
eventually made King's Birthday a
holiday In St. Louis. Seay Is now the
director of the Office of Equal
Opportunity at U M-St. Louis.

Below: even the young were there
to remember a man they will never
meet.

by Krista Goodin
associate news ed~o~

A University of Missouri-St.
Louis student died Dec. 18, 1992,
after his car . was submerged on
Aubuchon Road in the flooded Mis­
souri Bottoms area.

Steven C. Beran,24,ofHorissant,
was found Dec. 20 at 7:40 a.m. by a
Hazelwood police officer. He saw
Beran's Chevy Cavalier in a flooded
crop field. Only the roof and 10 inches
of the vehicle were visible. police
said.

Right: Tumlka Dalma handed out
flyers for the second annual Martin
Luther King Peace Symposium that
will be held today at the St. Louis
Community College at Forest Park In
the Highlander Room.

Signs were posted stating that the
street was closed due to high water.
Lt. Richard Hogan, of the Hazel wood
Police Department, said he believes
Beran disregarded those signs.

Both Beran's sister, Kelly (left), and brother, Jeffrey (right), attended
UM-St. Louis.

Photo: Jeff Pari<er

"Maybe he thought he could make
it," said Hogan, "A lot of people do
that."

According to the police report,
Beran's car hit the standing water and
hydroplaned off the road into the field
at approximately 10:20 p.m. Beran's
car sank into the water, which was
deeper than that on the road.

The police report also said the
car's electric door locks were shorted
outbythe water and Beran wasappar­
ently trapped inside the vehicle. He
may have attempted to kick out the
driver's side window, but apparently
never tried to manually unlock the
doors.

Beran was a physical education
major at UM-St Louis who planned
to become a Physical Education
teacher.

"An excellent student," said Dr.
Darlene Johnston, one of Beran's

See BERAN, page 4

Rushing Receives National
'Humanities Fellowship

Photo: Jeff Pari<er

by Russell Korando
managing editor

completion of his manuscript, which
is called ''Transformations in Native

American Art Since 1960."
W. Jackson Rushing, anassociare "I'm very grateful to receive the

professor of art at UM-SL Louis, will award," Rushing said. 'There is still a
take leave of his duties in September lot of work to be done on the book. It
to complete his manuscript on mod- could actually take the next couple of
em Native American art. years."

On Dec. 2, Rushing was notified Rushing, who has been employed
that he would receive a National En- by UM-S t. Louis since 1989, grew up
dowment for the Humanities (NEm in Austin, Texas, and said he has held
Fellowship. The stipend will pay an interest in Indian art since he was a
Rushing $30,000 to assist him in the child. Rushing received aPh.D. from

Campus Parking Problems Continue
the University of Texas in 1990 and
completed his undergraduate work
there as well.

"I suppose growing up in the
Southwest had something to do with
my interest in Indian Art," Rushing
said. "But, more importantly, is the
message that Indian artists send
through their works. Some of Indian
art's most important issues are eco­
logical, and they express the politics
of representation."

by Bill Farnsworth
news editor

Parking on the UM-St Louis campus has de­
veloped into a problem characterized by students,
faculty and staff parking in fIre lanes, on the grass
and in front of dumpsters and loading docks.

The growing parking problem on the campus
has led to many proposed solutions. These have
included: a remote lot that offers free shuttle ser­
vice; redesignation of lots as only Faculty/Staff,
Student, Visitor, Handicapped or Patient; and the
proposal to reassign Lot "I" as Faculty/Staff park­
ing. Lot "I" is the 92-space lot near Lucas Hall.

The reason for the proposal to convert Lot ''I''
was, in part, because the Faculty/Staff parking

privileges of Graduate Teaching Assistants and
Graduate Research Assistants from Lots "N" and
"P" were revoked.

Police ChiefJ ohn L. Pickens circulated a memo
in August that notified these smdents that their
Faculty/Staff parking privileges were going to be
revoked and that they should scrape off their park­
ing permits and return them to the police depart­
ment According to the memo, Pickens said that the
reasons that these pennits had to be revoked were
numerous complaints by faculty and staff members
wanting to park near the science complex and the
blocking of the passages for emergency vehicles.

Parking Lots UN" and "P" are the lots that are in
front of the science complex and the strip of parking
along West Drive that leads from the science

complex to Garage "N" near the Computer Center
Building.

Gail Ratcliffe, chair of the Senate Physical
Facilities Committee, said that only half of those
student turned in their parking permits and that the
other half was still parking in the Faculty/Stafflots
in the fall semester.

The Physical Facilities Committee met and
detennined that the number of parking permits
revoked, 103 total, was approximately equal to the
number of spots in Lot "1." She said that the deci­
sion to propose the conversion ofLat "I" was not an
"anti-student" proposal.

Rather, she said, the arguments made by the

See PARK, page 4

The NEH fellowship will provide

Rushing the opportunity to place all
of his attention on his book. Applica­
tions for the fellowship were submit­
ted in June.

The fellowships were awarded to

Photo: Jeff Parker

W. Jackson Rushing
a broad range of applicants studying
the humanities.

Rushing's book will also track the
evolution ofNativeAmerican art since
the 1960s. Rushing said this art had
"fingers on the pulse" of Americans'
concern with the future Of politics and
the environment.

"Native American art brings in­
terest to their particular tribes; along
with interest in non-Indian art. Indian
artists have a provocative vision of
the future of art in America," he said.

Thompson Takes Over
Black Studies Program
by Gerry M.alone
of The Current staff

Federal Judge Finds KWMU,
Wente Not Guilty of Racism

John Works, acting coordinator of the Black Studies Minor, has
stepped down from his position. Dr. Vetta Sanders Thompson has
assumed the position as the new coordinator.

Thompson also teaches psychology courses at UM-St Louis as an
associate professor. She said she feels that, in taking over the position.
her first responsibilities are to find out who's interested in BlackSmdies
and what resources she has with which to work.

In addressing the status of the Black Studies program as a minor,
Thompson said, "We do not have the student interest or participation to
go to the University and ask for a Black Studies Department"

Thompson does not recommend that the Black Studies minor be
limited to black students.

"Some people think the min<x is only for African-Americans,
which is not true. The information learned in the Black Smdies classes
will help whites to interact with bl!K::k:s, " she said. 'The minor program
will help people to accept others without trying to change them. Thus
it is benefIcial for the entire university population."

See STUDIES, page 4

by Krista Goodin
associate news editor

Winnie Sullivan believes that
"racism is alive and well and in resi­
dence" at the UM-St Louis radio
station, KWMU-FM, despite a fed­
eral ruling Dec. 23 to the contrary.

After listening to seven days of
testimony, Federal Judge Jean
Hamilton determined that University
of Missouri officials and the station's
management acted properly when re­
organizing positions in thesummer of
1990. She found no evidence that
Sullivan was fired because of her race,
a charge Sullivan flled in a civil law­
suit more than two years ago.

That summer, Patricia Wente,
KWMU's new general manager, in­
formed 19 part-time employees that

their termination would be effective
August 31. This gave the employees
three-months notice, as opposed to
the usual two-weeks. These employ­

. ees were invited to roipply if they
wished to remain at the station. A new
personnel structure with four full-time
and eight part-time employees was
being implemented.

Sullivan was the only African­
American not rehired. She claims
Wente fired her without cause, forced
two other African-American em­
ployees to leave and offered the posi­
tion of yet another African-American
employee to a white person. Artie
Solomon, Sullivan's best friend of 15
years, believes Wente engineered the
reorganizations to eliminate Sullivan.

See KWMU, page 4

\<\ \ \\\ '
\{f\\ J~ ~ \'\

HL

KWMV

Artie Solomon (right) holds up a sign in the Fall of 1991 claiming that
KWMU and Patricia Wente (left) were racist when they fired his fri.-md,
Winnie Sullivan.

page 2 THE CURRENT

C I ASSIEIEDS U:G~"iC:=>::;<Y;==~V· ... :0:
r. - -----~-----~-~-----~ I I
I I
I I
I For Sale/Help Wanted/Personals I FREE FOR

STUDENTS I CLASSIFICATION

I~---------------------------, I MESSAGE:
I
I
I
I
I
I
I
I
I
I
I
I FO,. omcl: UI. 0IN...'f .J i , , I

I ~==============~~~~~~ I
h np oH :JOTIt') ,1ft locoJled on Ihe Jrd 11 001 01 Luc,) HIIi I or oJl The Curren! o ffIce ,n l he Blue /'o'e- Ial on" . .: Buddin g ~ __ u
~----------------HELP WANTED

ATTENTION BUSINESS MAJORS:
Fortune 500 Service Company now
accepting applications. Grsat career
opportunities. For an an inter/iew,
please send resume to: P.O. Box
1344 Ballwin, MO M022.

UNliMITED INCOME
High commission potential saving
homeowners big $$$$. Sign up local
clients in high demand financial ser­
vice. No experience necessary. Will
train applicants. Weekly commiss ions
paid . Request complete information.

Call Toll Free
1-800-365-7550 ext. 8064

THE OLD SPAGHETTl FACTORY
is now hi ring for all positions: wait,
bus, host, bar, and kitchen. For more
information, please call 621-0276, and
ask for a manager.

PART TlME
GOT 4 HOURS A DAY FREE?

Work around your class schedule and
make an extra $150-$250 per week. If
you are enthusiastic, reliable and
money motivated, this is the pelied
position for you. Call 29B-1211 for
more information.

STUDENTS!
DONATE BLOOD Pi..AS~

• Earn Cash
• $15 f irst donation, extra $5 with ap­

pointment.
• Up to $120 first month.
Alpha Plasma Center, 1624 Delmar

Mon.-Sat. 7:30 A.M. -2:30 P.M.
Sun. 9:30 A,;';. -2 :30 R. M.

Csii 436-1046

~~-"" - """ u..o.:..... . --1 .. ~_,."..

~_Y .. l1DO

FOR SALE

Two houses for sale by owner close to
UMSL. Excellent condition. Call 429-
4194 or 725-5385.

Tired of living at home; with noisy
roommates ; or in an over-priced, loud
apartment? Establish credrt by own­
ing modern redecorated 2 bed, 1 bath
mobile home.~ safe park in Fenton
wrth big yard and trees. Payoff loans
when sold. h worked for mel Asking
$12,500 or best offer. For more infor­
mation call 343-0417.

~~--=-~~--~~=-------------,

~l~IL,il!IE:~ti Norm;~I~:
• 5 nigha resorllodging
(7 niff/ ts also 8vaif4bfe)
• Round trip sir from 51 Loui.s·
trsnsfe r.J • All re.sorf taxe.s • FfP!#J pat1~,

ii~~ ~:·nd I H$99 I
• S nighU re s.ctt Iod~'flg (I night"' .aOO . vail­
ablll) • Round/tip motorcolJdl 8V81labls
• free wind.surffng · tree $ailing' All (e~r1
taxe!f • Fr~ M Sch p8r1ies· Free "csll ho~ ~

Bahamas
Cruise

For mOle Information Call.

Jason 968-4327

appliances • central air
laundry facilities

Apartments

~I
•

24 hour service

524-6456 ROBERTS ~
Managers office: 4335 Walker Lane REALTY

and. his
Two-Fisted

Art
Attack.

19n OLDS 98 REGENCY
• $1,200 or best offler.
• Good condition.
• Runs good.
For more information call 355-1062.

1988 MAZDA RX-7
• 70,000 miles
• Good condition
• Asking $4,700
If interested call 576-76B1 and leave a
messsage.

FOR RENT

ONE BEDROOM APARTMENT
Avlalabla $275

Only 1-1/2 miles from 1-170 and 3/4
miles from hwy 40. Carpetedwrth walk­
in closet, ceiling fan and eat-in kitchen.
Free off-street parking. Call 644-0732
for more information.

AFFORDABLE 1 & 2
BEDROOM

APARTMENTS
"FOR SERIOUS STUDENTsn

15 MINUTES FROM
CAMPUS IN THE

EXCITING
"U CITY LOOP"

RENTAL BEGINNING
AT $275/MO

STOVE, REFRIG.,
MINI-BLINDS, H(W

FLOORS, LAUNDRY.
PARKING,

EXCELLENT SECURITY,
RESIDENT MANAGER.

863-8521 862-7018

C .. --edit Repair
Repossessions

Bad Cr-edit
Fo~osure

Need A Credit
Card?

·,· Call
Universal

Group
569 -1169

·rrr

~have ·
discounts to help
you drive down

the cost of
car insurance.

Al lsttte has car insur;mce dis­
counts that ClUl help you save mone\:

\Vl1 ich uiscounis do you lJuali~·
tort Give LIS a call to find out.

Jim McCorkle
878'-1698

Alislate~
You're in good hands.

:\I lsl31t' tl1 :-urdl In' Company. Nonhhrook. Il linois
Sllbj t'(t [0 qU ;1l lfll'a [i()n~ and IlKJl :.rl:u labil i[y.

Ne~s,

Features,
a Sports
Writers .

If you are
interested

in writing for
The Current
call Russ at
553-5174.

---------1
iTHIS AD IS WORTH $25 I
, OFFOFTHERENTAT I
I PARK GLEN ECHO I
, TOWNHOUSES I

I' 1 Bedroom $280 :
I All Appliances I

w/wCarpet I
: On Site Management I
I NC, Gas Heat I
I Spiral Staircase I
I Parking, Laundry I

: 2550 LUCAS & HUNT :
L ___ 385-0728 ___ ~

MI-SCELLANEOUS

SOFTBALL PLAYERS NEEDED
The UMSL Women's Intercollegiate
Softball team is looking for experi­
enced softball players for the 1993
softball season. In addrtion to experi­
ence, players must also be NCM
eligible and able to travel for away
games. If interested, contact head
coach Harold Brumbaugh at 553-5641
or 553-5868 ASAP!!

WHA rs A SIGI?
SIGIPLUS is an interactive computer
program, designed to help you search
for careers that frt YOU. If you need to
choose a majoror acareer, SIGIPLUS
is for you! For your personal appoint­
ment, call 553-5711, or stop by 427
SSB.

LlTMAG is now accepting poetry,
prose and art for their '92 - '93 issue.
UMSL students, faculty and staff
members are all encouraged to con­
tribute. Deadline is Feb. 5, 1993. For
details contact Don Barnes at 553-
4408, orthe English department, room
494, Lucas Hall.

January 19, 1993

11ME TO CHOOSE A MAJOR?
Let us help! The UM-St. Louis
Counseling Service offers FREE
career counseling, as well as test­
ing for minimal charge. For more
information, call 553-5711 or stop
in at 427 SSB.

THE AMERICAN
MARKETING ASSOCIA TlON

• Develop your business skills
• Stay current with local job trends
• Network with other professionals

actively employed in the S1. Louis
area

• Something for &.L. business
majors

• Evening Students welcome
• Meetings and speakers to be an­

nounced

SPRING BREAK '93
Party whh the best!

• South Padre Island from $175,
• Cancun Mexico from $319,
• Bahamas Cruise from $269.
• Join over 1 million partiers!
Call 968-4327 and ask for Jason or
call Student Express Vacations at
1-800-868-7872.

All students who have 60 se­
mester hours or more and who
desire a teaching certificate must
complete the Formal Application to
the Teacher Education Program
before enrolling in professional
education courses. This applica­
tion is arequirementfor all pre- and
post-degree students and is avail­
able in room 155 Marillac Hall.

Do you have an interest in the
poetry. prose, and art that is being
created by your fellow UMSL stu­
dents? If so, LITMAGis interested
in you . We are looking for readers
to assist in the selection process
for our '92-'93 issue. Meetings are
every Wednesday at 10:30 A.M. &
2:00 P.M., room 493, Lucas Hall.
For more information contact Don
Barnes at 553-4408.

Scenic rides for
birthdays,

an nive rsaries,
.or any

occasion

314·BAL·LOON
(225-5666)

BE A WINNER
GETA

JOB THAT
COUNTS.

Register with Career
Placement Services.

Career Placement can help
you find a paid job related to
yourdegree, whileyou'restill

. in school! Career Placement
offers: on campus recruiting;
Job Skills Workshops; current job
listi ngs; a career library and more.
Sophomores and Juniors can be
part of our Co-op and internship
programs and we'll place Seniors
upon graduation.

308 Woods Hall 553·5111

(The Current is looking for
highly motivated people for their

commission-based sales team.
Earn extra money and business

experience. Applicant must possess
great communication skills. If you ..
are interested in this position, call
553-5175 and askfor Michelle.

EDITORIALS
January 1 9, 1993

Metro-East Area Gets
Bad National Exposure

Racism is apparently alive and well in the metro-east area.
Fonner Belleville News-Democrat reporter Carolyn Tuft broke
the story a year ago of alleged harrassment of blacks by the I><?lice
in Belleville, m., which made a national news show two weeks
ago. Apparently, a disproportionate number of blacks were
pulled over by the Belleville police for seemingly minor infractions
of the law. Among those pulled over was 'a black Federal Bureau
of Investigation (FBn agent. The Belleville Police Chief said
that the intended purpose of the stops was to keep gang members
from East St. Louis out of the Belleville area. It was also
disclosed that there were no blacks employed by the city of
Belleville until after the story was ftrst printed by the News­
Democrat.

The CBS show 60 Minutes, did a segment on the actions of the
police in Belleville which, incidently, were supported by some of
the residents who felt the practice would curtail crime.

A few years ago, there were similar allegations of unneces­
sary harrassment of blacks driving through Florissant, Mo. Some
police offtcers even stated on the record that they were told to
stop and han-ass blacks.

No speciftc group of people should be subjected to unneces­
sary stops or harrassment by the police. Crimes are committed by
all races and to single out certain people is to make a ridiculous
stereotype such as if crimes are committed in that area then
someone black must be doing it Blacks driving through Belleville,
or any other city in the nation, work and pay taxes like everyone
else and should not be subjected to violations of their civil rights.
Rights that so many at one point got arrested, fought, matched,
sang and even died for.

THE CURRENT page 3

{he-II he.,
COVlcJl..JL jv/Yt(J~ cJ
jl\1t> tf..Q.. a. lid iellce,
Ovlld s I"gJ

j)()(If' Jo h",$DI"l

Mark Twain Building Crowded
For Graduation Ceremony Current Managing Editor Denies Paper's Racist Label

The winter commencement ceremony held two weeks ago
was a real nice affair with one of the best speakers to address the
packed Mark Twain Building in a long time. Here is the problem
that put a damper on a special occasion; the overcrowded gynma­
sium.

by Russell Korando
managing editor

First of all, many family and friends of the graduates had to
park their cars a good distance away in the freezing cold and snow
to walk to the building when the shuttle was too full to take more
passengers. After the ceremony started a large group of people
were let in upstairs and did not get to see their loved ones march

Since running two stories and an
in with their class. After the ceremony was over the halls were editorialaboutSpikeLee'svisittothe

wall to wall people and fmding family members was impossible. UM-St. Louis campus Dec. 7, The

The fact also remains that if there had been a fire the results could Current has been inundated with dis­
have meant disaster due to the crowds not being able to exit the approving letters to the editor. Now,

building in a timely manner. Isn't there a limit on how many when we say inundated, that means
more than one letter on the same topic.

people can be in that building at one time? So far, we have received two.
Finally, for many of the graduates and families it took as long The gist of the letters seems to be

as twenty minutes to get out of the parking lot. While the Mark thatTheCw-renl'scoverage-ofwhat

Twain Building was under reconstruction a few years ago gradu- was the most overhyped visit in cam­

ation ceremonies were held at Keil Auditorium and ceremonies pus history - was one-sided. It was
even mentioned that we possessed a

have been held at the Arena in the past. "racist mentality." Now, that hurt.
Graduation is a special day for all involved and the classes are If a study were done of all of the

student organizations on campus, it
would be discovered that The Cw-rent
is as ethnically diverse as any group at
UMSL.

Want proof? Just come visit us
sometime. You'll meet Michelle
McMurray - our editor. She is obvi­
ously female, but is also a minority.
Conventional wisdom - including
some people in the media - says that
those two strikes wouldn't get her to
bat anywhere in the corporate world.
But if it weren't for the media, Joe
Public wouldn't know or care about
the less-than-ethical hiring practices
of many companies.

Of course, The Current need. not
defend its hiring practices. Last year
Ms. McMurray even approached stu­
dents of black studies in an effort to
recruit minorities for the paper's staff.

Other staff mem bers are of Paki­
stani, Malaysian and Philippino de­
scent. Our sports editor, Jack Wang,
is Chinese, but more important is the
fact that he rose from a general re-

porter to associate editor to section
editor. From this, it should be obvious
that the minorities hired aren't just
paid lip-service about advancement

It is unfortunate Mr. Lee chose his
visit to UMSL to make a point about
when and where being recorded by
the mass media should be allowed. It
is even more unfortunate UMSL had
no guidelines in place before Mr. Lee's
arrival- either to keep the cameras
rolling or to prohibit filming as he
wished.

One of the letters said The Cur­
rent failed to report both sides of the
stifling-the-mediaissue. That's funny,
as two stories ran in the Dec. 7 issue,
and while one specifically targeted
the controversy, the other concerned
Lee's speech and the agenda of the
entire evening.

Personally, I think Spike Lee is a
revelation to the entire movie indus­
try. He is a shining example of perse­
verance to the black community. In
an industry fraught with racial in-

equality, Lee has had enough attitude
and intelligence to stick around even
though powerful forces have tried to
keep him from attaining his own
dream.

Martin Luther King Jr., whose
birthday was celebrated y~terday,
would be proud of the vision of
treatment toward African-Americans
Lee depicts through his movies. Al­
though Lee stereotypes Caucasians in
his films as white filmmakers do
blacks, it isn't to the ugly point of
violence.

King once said, "If we are arrested
every day, don' t let anyone pull you
so low as to hate them. We must use
the weapon of love." Because black
fil mmakers were few and far between
before King's murder, he did not real­
ize the most devastating weapon of
all: Mass Media.

Lee now has a firm grasp of
Hollywood 's attention, and his
weapon of choice is the camera's eye.
We should all see so clearly.

big ~?ough to .warrant having the ce~emo~y at a place where ~ r T T C R Q
familIes and friends came come to this major event and not be rI~I--" ..,.,. ":a::;i!!!, !.........=x=--.... 213 ' , ... J::;~~= -" ~.:;"!,!I!II,,.." .,.." .. L.II.,.. -II-f-lIH--,..... --..IF==I :::a..,- ~~ _______ ~L.I~...f=lL-__________ --.
terribly inconvienced by a mile long walk in the cold weather and 1Ii!!!!!!!~' !!!!!!!!!!~~' ...;;;" ',~',-:~' ~~'~" ~;;;:':;"';.o;;;"" .=....;,~~~~~~~.=...,;~~!!!!!!!!!!~-=-......::::::!:!..~~~~~~....;...---.....;.-....;....:..---'---.......;~

the overcrowded hallways. For many students here their degree N R rt Of S · k L I -d tWO S-d d
has taken more than four years of work. They are worth it. ews epo S pi e -ee nCI en ere ne I e

Dear Editor:

I was quite disturbed with the
one-sided approach that your paper
displayed in reference to the Spike
Lee incident of Nov. 30. It was not
enough to print the lead story with
very negative overtones about the
incident, but on the following page
there was an editorial further chastis­
ing Mr. Lee's actions, as well as stating
the paper's posi tion in regards to what
occured. In the name of good report­
ing there was little - if any - sig­
nificant attention paid to the prior
events in Mr. Lee's encounters with
the press that might shed light on why
he acted in such a manner. What
happened to telling both sides of the
issues or at least presenting an unbi­
ased scenario and letting the reader
ctifIJe to some conclusions? Or do you
think: so little of us that you ~ve to

Do you have a gripe?
Do you need to

get something off your chest?
Let your voice be heard and

write a
letter to the editor.

ibility to your paper's reporting. Was
it really expected they would offer a
less than biased opinion of Wil. Lee's
actions? A..yone witn an ounce of
common sense call see what side of
the fence that they are on. And frankly.
I was not impressed with the feeble
attempts of individuals to quote Bili
of Rights philosophy in defense of
their position. Let us recall that the
original Bill of Rights was not meant
to protect African-Americans, rather
this phenomena is mid-twentie th
century occurrence, and now even
such protection is suspect. And if YOll

have any doubts, why not ask Rodney
King or Malice Green' s widow if they
felt protected. Until I can walk into a
store and not be followed around. I do
not

Of all the groups participating in
Spike Lee's event, why does the Jess­
than-favorable editorial call for the

no one else? Does the word scapegoat
come to mind? And as far as the
student crowd control is concerned,
let us remember that campus police
cost money and if we were to have
them at every single campus event,
then what would the costs be? And
who is not to say that police do not
push equipment and people around.
Let's nOt be naive. And to Mr. (Donn)
Johnson of Channel 2, I must say, as
a young African-American, I do know
my First Amendment rights and I'm
tired of the press abusing rheir rights,
taking every instance possible to dis­
credit and slander us. Now who is
being trampled on? Perhaps it is Mr.
Johnson, not Mr. Lee as he suggested,
who has forgotten where he has come
from.

Sincerely,
M atthew Taylor
Graduate Psychology

LETTERS POL..ICY

page 4 NEWS January 19, 1993

Photo: Jeff Parker
The University Singers performed yesterday, singing "We Shall
OVercome" and other songs.

KWMU from page 1

"She was one of five black
women that Wente forced out of
their jobs because of their skin
color," he said.

Theattomey forUM-St. Louis,
W. Dudley Carter, disagrees. ''The
reorganization of KWMU's staff
had nothing to do with Sullivan's
race. All the otherpart-timers who
were not re-employed are white."

Sullivan said she thinks there
are several ways to correct an in­
justice. "One is to attempt to in­
form the public," she said. With
Solomon, she arranged a rally
downtown on July 14, 1991. "We
were complaining about racism at
KWMU,"Solomoosaid. "We held
a few rallies at UMSL, but few

people showed up."
Both Sullivan and Solomon said

the court proceedings were a travesty
of justice. "It was a very disappoint­
ing outcome," said Sullivan. "This
outcome makes me sad and angry. l­
feel thejudge in Winnie's case was a
racist," Solomon agreed.

Wente, on the other hand, felt
differently, "I think the judge was
fair. She was very thorough, and what
we did here atKWMU was right," she
said. "I'm proud to manage a station
where the licensee supports the ac­
tions necessary to create a state of the
art public radio station in the 90s."

Blanche Touhill, chancellor of the
UM-St Louis campus, expressed her
support of the radio station and of

Wente. "The University of Mis­

souri-St. Louis is and always has
been committed to providing edu­
cational and employment oppor­

tunities to people of diverse social
and economic backgrounds. This

case indicates that Patty Wente

has acted in a manner consistent

with that commitment," she said.
Sullivan did find a positive

result from the incident. "I 'm

pleased that the amount of public
attention focused at the station be­

cause of the suit has resulted in
KWMU hiring minority employ­

ees," she said. "But I think they
have a long way to go."

Park from page 1

Teaching and Research Assistants

present at the meeting convinced the

committee to attempt to fmd suitable

parking for those whose permits had

been revoked-

Andy Masters, a student senator

and member of the Physical Facilities

Committee, fought against the pro­

posed conversion of Lot "I" into Fac­

ulty/Staffparking and managed to get

the proposal tabled.

"It probably would have been

defeated anyway," said Ratcliffe.

The proposal, to be considered

again, will have to be brought up

again by the committee or voted back

into consideration by the senate. Both

Masters and Ratcliffe said they

doubted either would happen.

Studies from page 1
The final decision made in the

December Senate meeting was to grant
temporary Faculty/Staff permits to

Teaching Assistants so that thePhysi­

cal Facilities Committee could exam­

ine the situation ;md devise a more

equitable solution to the parking

problems in lots UN" and "P."

Photo: Jeff Parker
After the crowds had cleared, this man stood alone with his thoughts
of Dr. Martin Luther Jr.

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

• PROFESSIONAL COUNSELING &
ASSISTANCE. All services are free Birthriqht Sinca 19n

and confidential.

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

ATTENTION:

Thompson does encourage black
students to get involved in the Black
Studies classes because, she said, one
can lose their sense of self in a pre­

dominan tly white institution. She feels

Beran from page 1

professors. "He was going to make
an excellent teacher. We're really
going to miss him here."

Kathleen Haywood, whom
Beran had as a teacher last semes­
ter, agrees. "Steve was a very seri­
ous student, very committed. He
reall y is the kind of student we like
to have as a role model," she said.

Eldon and Mildred Beran, his
parent~, plan to set up a scholar­
ship fund in memory of their son.

"We hope to raise money
through the athletic department.
We want to continue this for an­
other student who wants to do what
Steve wanted to do," said his fa­
ther.

"It's something that people do

STUDENTS, FACULTY & STAFF
BUY, RENT OR LEASE •••

COMPUTERS CRAFfED TO YOUR SPECIFIC NEEDS
IBM COMPATIBLE - 286,386, OR 486

Using industry standard components, we will build your computer
to your specifications, no m atter how small or large a unit you need. This
concept offers high performance as well as cost-effective solutions. Ser­
vice is perhaps the best advantage of a custom computer since the indus­
try standard parts are easier and less expensive to maintain than propri­
etary ones. Once you have decided to purchase a Custom Computer,
choices become ab undant. Mian Data Systems has the experience to put
it all together for you.

Systems today must provide a high performance, cost effective solu­
tion. We have evaluated systems and components an have chosen the
best. Our high standards and constant commitment to quality and con­
sistency assure you of a final product exceeding industry standards for
reliability and compatibility.

We can also offer software geared to your field of endeavor, in addi­
tion to basic applications. Service and/or support is just a phone call
away.

In to day's h ighly volatile computer m arket, it takes complete knowl- .
edge of the latest industry t rends to be able to customize a high perfor­
m ance computer. Mian Data Systems has the keen eye it takes to provide
you with the latest state of the art technology at the WWEST PRICES
without sacrificing quality or reliability.

CALL US FOR A PROPOSAL

. Mian Data System$, Inc.
2350 Centerline Industrial Dr.
St. Louis, Missouri 63146
Office (314) 432-5900
Fax (314) 432-7742

"THE CUSTOMERS WISH IS OUR COMMAND"

one way to combat that loss is to take
courses in the Black Studies minor
program.

She also said that whether the
Black Studies minor grows into a

more productive and visible depart­
ment on the UM-St Louis campus
depends on increasing interest on the

part of students who might enroll in
existing classes.

to memorialize a loved one," ex­
plained Lee Ann Mayhall, interim
director of major gifts. "Mrs. Beran
told me that they want to establish
a scholarship to help a deserving
and enthusiastic student to fulfill
[his or her] dreams."

Beran is survived by a brother,
Jeff, 29, and a sister, Kelly, 27. He
also had two surviving grand­
mothers, Marie Beran and Mildred
Carl.

Beran was a 1986 graduate of
Hazelwood Central High School
and played baseball for Florissant
Valley Comrounity College in 1987
an 1988.

Information for this story was
contributed by Michelle McMurray. Beran (left) was a physical education major at UM-St. Louis. His sister

Kelly (right) received her bachelor's and master's degrees from UMSL.

'~', M'ai~GR :~ie~ "~llIe- ' "
,~' :.\,~I~f·~~.~nts.·;';>',:
1·i!~~i~; fKgm!i9~~§i··.~ . t'f~mJ~ ·:~~g8[at~,~!I)~ . §?4·~~70D !

Write for The
Current, call

553-5174 and
ask for

Michelle or
Russ. , ONE MONTHS FREE RENT

IlllI1)) 11ll ..
Challenge yourself to the hottest,
toughest, fastest game around
at BUNKER Hill ...
St. Louis' finest paintball park.

For complete information, supplies,
and reservations contact your campus
representative or call The St. Louis
Paintball Company at 423-1335.

PLEASE CONTACT YOUR CAiIPUS."
REPRESENTATIVE CHUCK SANIDERSON,

(314) 946-7933 AnER 1 p.an.
.(No relation to Kao of Su.)

llNYf)N)~?

1993 ·IALENT·1993
TO

Open call auditions for performers 16 years of
age or older. Limit your audition to 1 minute.

SINGERS must bring music in their key and may
be asked to dance. (No a cappella auditions and
no taped or recorded accompaniment, please.
A piano and accompanist will be available.)

CALL-BACK AUDITIONS will be on the Sunday
following General Auditions. Please be prepared
to attend, if selected.

Appkationswill be available at audition locations
for Technical and Wardrobe positions.

AN EQUAL OPPORTUNITY EMPLOYER

SIX FLAGS OVER MID-AMERICA
All registrations begin 30 minutes prior to scheduled call.

Friday & Saturday, January 29 & 30
Six Flags Over Mid-America, Eureka, MO
Palace Music Hall

10 a.m. - Call for Actors & Actresses who sing,
(Please prepare a one-minute, comedic
monologue and bring sheet music in your key.)

1 p.m. - Call for Singers

I SixFlags® II Over Mid-America

FEAT ORES
January 19, 1993 THE CURRENT page 5

UM-St. Louis Staff Member Has A Lot To
"Seay" About Dr. King's Remembrance

by Dana Cook
features editor

For the second time, all four cam­
puses have been closed in honor of
Martin Luther King Jr.

Some might be surprised to learn
that the man most respoDSlble for this
day beinga holiday works right here on
ourcampus.

Norman Seay, director of the Of­
fice of Equal Qwortunity, founded the
Dr. Martin Luther King Jr. Holiday
Committee. The committee spon&Jred
the bill that led to Jan. 18 becoming an
obscrvance day for King in S l Louis in
1971.

Seay was born and raised in St

'We've got some
difficult days ahead.
But it doesn't matter
with me now be­
cause I've been to
the mountain
top ... Like anybody, I
would like to live a
long life; longevity
has its place. But I'm
not concerned about
that now. I just want
to do God's will. And
. he's allowed me to
go up the mountain.
And I've looked over.
And I've seen the
promised land. I may
not get there with
you. But I want you
to know ... that we as a
people will get to the
promised land. "

Louis when African-Americans
weren't allowed to go to the Fox The­
ater, restaurants or any of the hotels.

He attended
Vashon High

zation provided an opportunity for stu­
dent and teachers from black and white,
public and parochial schools to come
together. Seay says they "celebrated
the oneness of mankind."

One of the activities the group did,
. according to Seay, was to hold discus­

sions groups, which they called dia­
logues,onceamonthatawhitefamily's
house in University City. As aresult, he
said, the family's neighbors began to
harass them, but they continued their
meetings.

"At that time going from St Louis
to University City was like going from
here to Germany," Seay said. "Afri­
can-Americans dido't live in Univer­
sity City and we really hadn't been
exposed to the county areas."

Out of that group grew the Com­
mittee of Racial Equality (C.OR.E.).
Seay said C.O.R.E. was an integrated
orgimization of people from different
nationalities and religions. He said it
was a group of "persons of goodwill"
who were interested in eliminating
various forms of racisrnin the S l Louis
area.

"C.O.R.E. became the vehicle
through which I spent most of my
time," Seay said. "I would miss class to
demonstrate againstracism while I was
in college."

Seay participated in a demonstra­
tion at the departrnentstore now known
as Dillards, which wouldn't allow Af­
rican-Americans toeaton the first floor.
They demonstrated for 18 months.

"We satan the
stools where they

School, one of
three ~hools for
African-Ameri­
cans in St Louis
at the time. It was
at this school that
Seay began his
drive to knock
oown the barriers
in his fight to end

'7he ideal thing is to
be able to change the
attitude of the people.
But that's a slow,
tedious process ... "

were serving
people and read
our Bibles," Seay
said. ''We passed
out our literature.
We did that three
to four times a
week."

-Norman Seay In 1963, one
of Seay' s demon­
strations landed

him in jail for 90 days and cost him
$500 in fines, he said. The demonstra-

racism.
He belonged to an organization

called Intergroup Youth. The organi-

tion was to try to get
African-Americans
employed at Jefferson
Bank. His jailmates
were quite a diversified
group. They included
Congressman Bill Clay,
former Missouri Sena­
tor Raymond Howard
and a former University
of Missouri Curator,
Marian Oldham.

One of the accom­
plishments that Seay is
most proud of came
about while he was
serving his time. He es­
tablished a school to
teach people to read and

"write. The school is still
in existence in the city
workhouse. Along with
his group of inmates he
also started a newspa­
per and a physical edu­
cation program in the
workhouse.

Seay became a
C.O.R.E. member the
same year Dr. Martin
Luther King Jr. was or­
dained at Ebenezer
Baptist Church in At - .
lanta. Seay said he was
impressed by King be­
cause of their similar
thoughts on how to
combat racism.

"We both believed
in direct action, attack­
iog it (racism), not side­
stepping it, straight on
but using non-violent
tactics," Seay said. "In

other words, we re- Photo courtesy of Norman Seay
ceived training in if an-
other person spat upon MEETING A GIANT: Norman Seay, director of the Office of Equal Opportunity at
you, you move on. You UM-St. Louis, shaking hands with Dr. Martin Luther King in 1964. Seay pioneered
don't spit on that per- the Dr. Martin Luther King Holiday Committee.

son. If the person hits you, remain from the bla:ks, in those days, accord- "The ideal thing is 10 be able to
passive. We turned the other cheek." ing to Seay, it was a practice or a change the attitude of the people. But

Even though there wasn't a law in tradition. He said those are very hard to
Sl Louis that segregated the whites break. See KING, page 6

Adolescent Fathers: : .>\ .-';:. '., :: ;~:-: . .~ :): ~:> :{: :·I:'

i,'1;;\~!J'~1 Villains Or Misunderstood?
62 Percent Had Never Used Contraceptives
by Cory Schroeder
of Th8 Current staff

A man gallops his steed up an
imposing cliff. He arrives in front of a
shanty. He dismounts, and a maiden
emerges from the doorway, carrying
a baby in her arms, wrapped in a
tattered cloth.

"Don Juan, I knew you would
return. Look, this is your son," says
the maiden, holding the baby out to
Don.

"Be gone with you, wretch," says
Don Juan, taking a step back and
waving his hands.

He mounts his horse and rides
away, leaving a crying baby and
mother behind

Adolescent fathers have been de­
picted in movies and books as scoun­
drels, interested primarily in sexual
gratification. 'They are the Don Juans
of the 20th century.

What is an adolescent father? A
male between the ages of 13-20 who
has fathered one of 1.1 million chil­
dren born annually.

"Blake," 20, is a student at UM­
StLouis. He attends classes full-time
and works 30 hours a week. He has a
one-year-old daughter. She was born
out of wedlock and lives with her
mother. Blake sees his daughter only
about once a month. but pays child
support.

"She woUldn't let me see our
daughter at first, buJ I coaxed her inlO
allowing me to visit," Blake said. "I
know she (the mother) doesn't want

me around, but I can't just turn my
back on my dauj/;hter. I want 10 be a
part of her life. I give her as much
money as I can, even though I hardly
get to see my baby."

Blake is not the only fa­
ther who has maintained
contact with both child and
mother. Dr. Bryan E.
Robinson, one of the fore­
rnost experts in adolescent
parenthood, conducted a
random sample of adoles­
cent fathers in three major
U.S. cities. He found that 88
percent of adolescent fathers
had some kind of ongoing
relationship with the mother.
Seventy-three percent sup­

.ported the mother in some
way - . by gifts, money or
transportation.

Lack of applied knowl­
edge of how the reproduc­
tive system works is an un­
derlying cause for adoles­
cent pregnancy. Sixty-two
percent of adolescent fathers
had never used contracep-

percent of the adolescent fathers had
never had any form of sex education.

Do adolescent fathers see their
fat.'lerhood as a form of conquest, like

baby as an antidote 10 loneliness and
alienation." says RusseL ''They he­
lieve parenting is the one thing they
can be successful at It can displace

bad grades and other fail-
ures."

Blake supports this hy­
pothesis. "I actually thought
a baby would make my life a
whole lot better," he said. "I
wanted to have someone to
love me as moch as I loved
them. I was ignorant of all
the financial and psycho­
logical problems it would
cause me."

Despite the common
perception that the father
doesn't want anything to do
with the mother, many feel
an extreme obligation. "I
think it is important for me
10 be a part of her life," said
Blake. "I never did have a
good relationship with my
own father. I don't want it 10·

be like that. I want to be
someone she can count on."

tives. Why? Many thought Photo: Jeff Parker
How important is a

father'srole in a child's life?
According to Dr. Robinson,
it is necessary for a child's
well being. "A father's ab-

the female was too young to FULL.TIME FATHER: Seventy-three percent of
become pregnant, while adolescent fathers support their child's mother in
others thought they had sex some way.
too infrequently. sence can have a negative

impact on a child," said Robinson.
"When adolescent fathers were ab­
sent from the horne, children were
more likely to have behavioral prob­
lems, lower self-esteem, lower trust
levels and poor social competence in

"I had always thought she
wouldn't get pregnant. We weren't
very careful. 1 really didn't under­
stand how intercourse led to preg­
nancy," Blake said.

According to Robinson, over 90

Don Juan? Do adolescents impreg­
nate a female to prove their manhood?
Dr. E.S. Russel, a social scientist and
the author of Adolescent Fathers,
doesn't think so.

"Some adolescents see having a

general. Fathers feel themselves to be
more isolated from their children fu'ld
suppon systems, and may be shack­
led by an overwhelming helplessness
in seeking to contribute to their
children's lives."

Adolescent fathers have to worry
not only about the child, but about the
stresses of normal adolescent devel­
opment ~ the unscheduled develop­
mental tasks of adulthood arise.

"There are times at night when I
lay awake and begin to cry," Blake
said. "I want 10 be a good father, but
it is hard to do so when I can only see
my daughter once in a While. It en­
velopes everything I do. Thoughts of
my baby run through my mind."

A triple developmental crisis is
faced by adolescent fathers. Accord­
ing to Russel, the most common
worries are relationship troubles with
the mother and not being able to see
the baby enough.

"Young fathers, like me, have
gotten a bad rap," Blake said. "I realize
that there are some phantom fathers
out there, but there is a majority who
want to rectify the problem they helped
create. When I100kinto my daughter's
eyes, I realize whatever the turmoil I
might face, it would be well worth it
just to be her father."

i:SA~H~16~i~\At·,'.:
:~ .••.•• ·•· .••••. ·g·):.e .• • .. • ..•. ·.:. :.·.'.:.7.: .. 1 •.••..•. :.~ .•.•....• ,.' .•. : .•••. ' " , :,{ .i.,··:··.· .. ;·:·.:.·' •• · ., •••. ::\.!. ",
:::.:::::,:;;:'::<: ".;.;.;.:,:-; .. :;;.;:;<:;{::;;:" :: :;.. ;::{:: ... ;:::::::::::?\:;:.

:;·~oYr· caTh· ..•. ' •• e.ip.cJ.u~e. ltn .• ··~t.· •.•••. ;.'.·.:·:.; (.i: ..•.•... :.,: .:::
I' . f f ~ .:::./ ;:;-: .: ;~;~Y ... -.

. .";:...... i;:::·~:.; . ;·:-.:~: ;:::;~~r:{··;: ;:',,:::, ;"."';'" :/::-.:: ;.'· .:;·.:~.·::;.:~.i :
;: : : .:~:; ::;., ::-::: --:.::; :.: :;:::: . . :.:<:,:--. .' ':'.';"

:i!'I~

. ·;·,~1~i~··~~~~;~&·,:· ·
'. ;' '' ;::'';!~ " ',;',: ~, ' , . " :".' .-., . -.', • -:: ,:',

.:····:.:;Sjfg'~~~T;t .. ~~f',:~:. · ···

page 6 THE CURRENT January 19. 1993

Jordan from page 7

Jordan's playing days.
As far as coaching influence, Joc­

dan has been a witness to some of the
great college basketball coaches in
action. His college basketball career
began at tiny Southeastern Iowa Jun­
ior College UI'Ider Charlie Spoonhour,
who led the Southwest Missouri State
Bears to numerous appearances in the
NCAA townament and now coaches
the Stlouis University Billikens.

"Victor is one of my favorite
people," said Spoonhour.

Jordan also played under current
Riverrnen basketball head coach Rick
Meckfessel's first two seasons.
Meckfessel, who recently recorded his
400th career win, and Jordan didn't
always see eye to eye.

"We had a difference of opinions
and we didn't always get along," said
Jordan. "SinceI've come back we've
patched things up and I see it now as a
learning experience."

Not only is Jordan an asset in the
gyrrmasium, but one outside of it as
well. He is a Deputy Juvenile Officer
forthe Juvenile Detention Center. Care
and custody is what Jordan provides to
adolescents who have commited a

SEXY,ERO

misdemeanor.
"He was made for it," said fellow

Juvenile worker and Riverrnen soccer
head coach Tom Redmond. "He has a
strong sense of discipline and is very
reliable."

With 4() hours a week atthe Center,
one would think Victor would come
into basketball practices ready to tear

someone's head off.
"I know he has to be tired, but he is

always very patient with the girls,"
Morse said.

The sky seems to be the limit for the
multi-talented Jordan. The assistant
coach position is only one rung on the
success ladder he is climbing,

"There is still a lot I could learn
from Coach Morse," Jordan said. "I
would like to be a head coach at the high
school level, but still keep working at
the Center."

• •

King ;rom page 5

that's a slow tedious process," Seay
said. "If we can 't get to the attitudes we
can at least change the behavior and if
you modify the behavior long enough
there's a good prospect of changing the
attitude."

Seay had the opportunity to hear
King speak on several occasions in St
Louis and was also forrunate enough 10

meet the man he called his leader.
"He was a drum major, an out­

standing drum major," Seay said.
Because of his practices with the

civil rights movement, Seay couldn't
find ajob in St Louis. To find woric, he
traveled to Washington D.C. There he
played a major role in having Martin
Luther King Jr. 's birthday established
into a national holiday.

"King benefitted women and other
minorities and it's a holiday for all
people to celebrate."

St, Louis has honored Dr. Martin
Luther King Jr. in four ways:

• St. Louis was among the first
cities to establish King's birth­
day as a holiday.

• A street, Martin Luther King
Drive, in St. Louis's central
business district.

• A statue in Fountain Park, lo­
cated at Aubert and Fountain
streets.

• A bridge spanning the Missis­
sippi between st. Louis and
East St. Louis.

Ferguson
Body Works

1014 S. Florissant Rd.

· Quality Collision Repair
• Written Guarantees
on Workmanship

· Lifetime Warranty on
Replacement Parts
(on qualified models)

• Latest Technology in
Color and Refinishing

STARTS FRIDA JANUARY 22nd AT A TH~ATR~ N~AR YOU 521-5698

12th ANNUAL CELEBRATION!

• BAHIA MAR HOTEL & CONDOS,
• PADRE SOUTH CONDOS,

• SHERATON HOTEL & CONDOS,
• GULFVIEW CONDOS,

• LANDFALL TOWER CONDOS,
• HOllDAYINN'd ~
- 5and7ni~:-ill/ I

• VOYAGER' DESERT INN·
"THETEXAN "THE R;i'" .

• RAMADA INN • ~.O
- 5 and 7 nights - ~

?W(

·TOURWAYINN· t.~~ • THE REEF·
-5 and 7 nights -IN'"

II.;;;~~-:::-=-=-=-__ . PORT ROYAL OCEAN
RESORT CONDOS·

-5 .. d1 ";ght~ I/!Jt
• HILTON HEAD ISLAND J~~'1'

RESORT CONDOS· 10~
-5 and 7 nights - 11'0/1(

SKI VAIL/BEAVER CREEK
II.:-::--=--=--_~" B~E~AVER CREEK WEST CONDOS·

-5'OOl:~n$.t't't
ALL P RICING FOR ENTIRE STAY-NOY PER NIGHT

CALL TODAY
CENTRAL SPRING BREAK ~~l~ INFORMATION AND RESERVATIONS ·

t-800-32t-59t1
7AM·7PM M·Th, 7AM5PM Fri, 9AM·5PM Sct., Mountain Time m"-._

24 HOUR FAX RESERVATIONS 1303) 225·1514
"Oependmg on. break dote;~ and length of ~ !ay

Spine-Tingling Action
"Knight Moves" To Open Jan. 22

"KNIGHT MOVES," a spine­
tingling action drama starring Chris­
topher Lambert, Diane Lane, Tom
Skerrin and Daniel Baldwin will open
nationwide Jan. 22. The motion pic­
ture is set in a Pacific Northwest re-

UM-St Louis Varsity Team

w@IMl~~r~~

1j~ ~[MO®
1 st Meeting & Practice

sort town hosting a world-class chess
tournament After a macabre, ritual­
istic murder takes place, circumstan­
tial evidence points to one of the tour­
ing chess Masters (Lambert) who lies
to authorities about his clandestine
tryst with the yictim. When it be­
comes gruesomely obvious that a
deeply di sturbed serial killer is at large,
the small town police are forced to
turn to an inexperienced psychologist
(Lane) to help crack the case.

The police become drawn into an
elaborate game where they must rely
upon Sanderson's vast knowledge of
chess strategy and his gamesmanship
to help decipher the clues a mysteri­
ous caller leaves. Are the calls to
Lambert staged to deflect suspicion
or is there truly a murderous game
player at large?

"Knight Moves" marks Lamben's
first return to the screen since his
starring role in "Highlander II, The
Quickening." Lambert is known to

fIlm fans for his roles in "Subway,"
"To Kill a Priest," "Why Me?" and
"Greystoke, The Legend of Tarzan,"
which marked his motion picture de­
but Many remember DianeLane from
"A Little Romance," where she per­
fectly captured the joy of first love.
Lane has also appeared in "The Out­
siders," The Cotton Club," "My New
Gun" and can currently be seen in
"Chaplin," in which she portrays
Paulette Goodard Chaplin, wife of
legendary comedian, Charlie Chaplin.

Lamb Bear Entertainment & Ink
Slinger present EL Khoury/De/ait
Production 0/ a Carl Schenkal Film,
"Knight Moves," starring Christo­
pher Lambert, Diane Lane and Tom
Skerritt. Daniel Baldwin, Ferdinand
Mayne and Arthur Bruass also star.
Carl Schenkal directs from an origi­
nal screenplay by Brad Mirman.
"Knight Moves" is a Republic Pic­
tures release and is distributed by
InterStar Releasing .

AM I I~REGNAN~'?

Any full-lime fem.1e sludent Inler­
ested In playing for lhe UM-Sl Louis
Varsity Women's Tennis team
should attend this Informational
meeting and first practice. If you
enjoy playing tennis, come learn
more about our Intercollegiate
team. • Bring your rscquetl -

For further Info and directions to
club or If Inter.ted but unable to
attend the meeting, please call:

Coach Pam Steinmetz
203 Mark Twain· 553-5123

725-3150
950 Francis PL

(St. louis)

FIND OUT FOR SURE .

CRISIS
PREGNANCY
CENTER

447-6477
2352HWY94
(St. Charles)

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

831-6723
3347 N. HWY 67

(Florissant\

227-5111
510 Baxter Rd

(Ballwin)

24- Hour Phone Service

I' Here
When You Need Me

" .:
- , .0 .'. •

a
.. CIRRUS • .

The Autoinat lc Teller
Normandy Bank Customers, get your application at the facility in University Center .
or call us at 383-5555. If you have your account at another banI\;, your A TM card can
be used at the machine in University Center ifit bas 3- BankMate or Cirrus symbol on it.

383-5555

Ilmmmuit; BanA
7151 NATURAL BRIDGE

ST . . lOUIS, MO 63121 Member FDI:J

I

'.

•

..

'r

•

•

•

•

•

•

"

•

'.
•

•

•

"

f

'r

,: ...

~

' I

'i

,;-

'"

January 19, 1993 THE CORRENT page 7

ers Treadjng Water Despite 1-6 StaJ"t
by Jack C. Wang
and Cory Schoeder
of· the Current staff

Despite losing 1reyrnembers of last
year's record-setting team, UM-St
Louis men's swimming coach Mary
Liston doesn't fret about the team's
current 1-6 record. Liston says the team,
after a long lay -off, is ready to see some
real swimming competition this week­
end in Indianapolis at the University of
Indianapolismeet

''We haven't had a real competi­
tion in a real long time, because of
illness and final exams," head coach
Mary Liston said. "But they're training
solid, so I don't think there will be
problems."

"The meet in Indianapolis will be a
big meet," Liston said ''The team isn't
concerned about the long layoff like I
am," she admits. "But Indianapolis will
be strong, like Henderson State."

LiSton feels that part of the reason
lies in the good attitude of the swim­
mers. ''They have confidence," Liston
said ''I know they're ready because
they are swimming fast times in prac­
tice."

Depth has been a problem for the
Rivermen SO far this season. Instead of
carrying the usual 12 or 13 swimmers
that most college teams have, the UM­
St Louis team is only carrying eight
swimmers. This has created a major
fatigue factor, but don't tell that to the
Rivermen. Their recent second-place
showing in the Henderson State Invita­
tional in Jonesboro, Ark. (Nov. 13-14)

proved their determination.
What is more amazing about their

second place win in Jonesboro is that
the Rivermendid it with only eight
team members. The Rivermen squared
off against teams with 12 or 13 swim­
mers. Liston believes the size of her
squad didn't hinder the team; "It's a
good, small team," she said. ''We did
so well there. It was a real good meet, "
Liston said. "It's a reflection of how
good they are, especially under pres­
sure and out of town."

Unfortunately, the great win at
Jbnesboro couldn't be carried over into
the meet at Missouri-Rolla, where the
Rivermen lost to the Miners.

One of the stable factors of the
team this yearis Jeff Heveroh, a senior
swimmer who competes in the breast­
stroke andindividual medley. "Jeff is a
good captain," Liston said "He has the
experience and is a leader in encourag­
ing his teammates, especially Danny."

Heveroh currently ranked 11 th in
the l00-yd breaststroke and eighth in
the 200-yd breaststroke in Division II.

Danny Schultz is another top
swimmer for the Rivermen this sea­
son. A freshman who specializes in the
freestyle and individual medley, he
has been a surprise for the Rivermen
thus far. ''Every practice will be im­
portant for Danny," Liston said. "He
will only swim this year, because he
will be going on a Mormon mission
next year."

Another swimmer Liston expected
a lot from this year has been junior

Current File Photo

Rivermen head basketball coach Rich Meckefessel certainly has reason
to smile after gaining his 400th career victory against Lindenwood on
Dec.9.

Meckfessel Gets 400 Victories
by Mike Hayes simple." He added, " Today coaches
Current sports reporter have to be committed to the three-

point field goal and play goo:l de-
When the hom sounded Dec. 9, fense."

1992, the UM-St Louis men's bas- With 25 years of experience and
ketball team routed Lindenwood 102- 400 wins as a head coach, many would
54. Rivennen coach Rich Meckfesse1 call that a career and go fishing, but
shook hands with the opposing coach Meckfessel, 54, isn't eager to hang it
and walked off the court with victory up just yet.
number 400 in hand as a head coach. "I'd like to coach here as long as

Mecldessel, who is also the UM- I feel productive and enjoy what I'm
St. Louis interim Athletic Director, doing. 1 think I can squeeze out a few
has been at the helm of the Ri vennen more years," Mecldessel said. But he
for 10 years oow, or as Meckfessel added, ''Things happen and opportu-
was quick to point out,"10 years and nities come up. You have to take
four months." Before arriving in 1982, advantage of those opportunities, but
the Beaumont High graduate coached I'm happy now."
at Morris Harvey College in Charles- Throughout his career, Meek-

ton, West Virginia. fessel has received numerous aceo-
What kind of significance does lades, but he considers his 1987-88

400 victories have for the St Louis Rivermen squad that made it to the
native? "It means I've been able to final 16 of the NCAA Division IT
coach for a long time and I enjoy toumamentand his '90-'91 team that
doing it," Meckfesselsaid. "Not many went 22-6 to be his greatest accam-
people get to do what they enjoy for plishments at UM-St Louis.
their whole life. It also means I've had "We've had some pretty good
a lot of good players." players come through here," Meck-

Mecldessel has a careerrecord of fesser said.
404-306, with a 153-138 markat UM- He mentioned Dwayne Young, a

SLLouis. graduate student at Duke, Tom Smith,
Although Mecldessel still car- now attending law school at St Louis

ries the same enthusiasm with him to University, and four of whom are
each practice session and game, as he now local area high school coaches.
did in his [mt season as a head coach Chris Pili-Salem, Derek Thomas-
back in 1965 he has continued to C.B.C. , Richard Hamilton-Roosevelt,
mature and evolve. and Bob McCormick-Ladue.

"I've tried to deal with players on After all these years, what con-
a one to one level more over the years. tinues to drive Rich MeckfesseI?
I've become more flexible," Meck- "I enjoy working with young
fessel said. "As I've seen my own men. The challenge of every year
children grow up I have become a starting from scratch and putting to-

little more understanding of problems gether as good as a team as we can. 1
18-20 year oids go through." also enjoy trying to keep us competi-

As far as a basketball philoso- rive in the MIAA (Mid-America In-
phy, Meckfesse1 hasn't wavered in telCOlIegiate Alhletics Association),
his beliefs much over the years. He an environment where we don't have
said, "If you can get a team to play the resources that most other schools
hard at the defensive end and smarton have."
the offensive end things are pretty

freestyle swimmer Dave Roither.
Roither, a All-American last year, has
been bogged down by his duties on the
Student Government Association,
where he serves as vice-president
"Dave's schedule and obligations have
made it hard for him to give his time to
the team," Liston said.

Senior swimmer Nick Ranson is
another swimmer for the Rivermen
that Liston speaks highly of. ''Nick is
excellent in the backstroke for us,"
Liston said.

Liston is also very proud of swim­
mers Dave Roither and Doug Wilding,
both of whom currently hold a 4.0
grade point average. "All the kids put
in lot of time , but haven't have a chance
to showcase their talent at home," says
Liston. 'These athletes are dedicated
and committed."

But two big fIsh in the UM-St.

-~>1:'"

;):.~,.. .b.;.
m=*t,-

Photo: Dave Floyd

Louis pond are missing this year. All­
American Ted Fischer transferred to
University of Missouri -Columbia, and
Mike Brickey, one of the nation's top
sprint freestylers and relay specialists,
is ocademically ineligible. ''It's been
hard for the guys to get over with,"
Liston said. "When a teammate gradu­
ates, that's different because it's ex­
pected. But you don' texpect people to
be ineligible."

SPLlSH·SPLASH: Swimming coach Mary Uston instructs sophomore swimmer Doug Wilding in the finer
points of competing in Wilding's events, the freestyle and backstroke.

Liston believes that Doug Wilding
and Shawn Menke have helped to takel

Brickey's and Fischer's place.
The upcoming swim meet at the

Washington University Invitational on
Jan. 29 and 30 will be held at Washing-

ton University, but Liston considers it
to be like a home meet.

"We are always well supported at
Washington University." Liston said.
"It will be a showcase for us, especially
for the high school kids who are con-

Basketball Rivermen Receive Key
Contributions From Players
byMlke Hayes
Current sports reporter

"We're going to have some spe­
cial stufffor them when they come here
where our chances are enhanced,"

Missouri-Rolla sprinted out and Meckfessel said.
grabbed the early conference lead in Four days before the Rolla game
the Mid-America Intercollegiate Alb- - the Riverrnen rung up an impressive
letics Association race with an 86-65 81-67 victory over Northeast Missouri
defeat of UM-St Louis at Rolla State on a snowy Saturday night at the

The Miners were led by Lutheran Pershing Arena in Kirksville, MO.
North grad and St Louis native Billy 'We shot well and played ' well.
Jolly who lit the scoreboard up for 26 We handled them easier than anybody
points and was five of seven from three they've played against except for the
point range. two Division 1 teams they played,"

The Rivermen were plagued by Meckfessel said.
the high pressure defense of the Miners Senior guard Steve Roder was hot
by committing from three-point
fifteen turnovers land, connecting
in the first half, and on five of nine and
falling behind 47- 'We're going to have had a game-high

28atintennission. some special stuff for 19 points.

. ''Rollagetaf- them 'Rolla' when After a week-
ter teams harder 'j 'I end battle at Em-
than any we've they come here where poria State the

played this year. our chances are Rivermen return
We knew that home to scuffle

enhanced. " coming in, but with Southwest
didn't respond -Rich ' feckfessel Baptist on Wed-
well," Rivennen nesdayJan.20and
coach Rich Mtx:k- Rivermen coach Missouri South-
fessel said. em on Saturday,

The River- Jan. 23. Both
men surged back in the second half games are c.onference matchups.
cutting the Miners' lead to 57-49 with Southwest Baptist raced to a 10-0
twelve minutes remaining, but that is start this season and were on the verge
as close as they would gel of cracking the Division II top 20

"1 thought we were back in the rankings before being succumbed in
game. We expended a tremendous their conference opener. Presently they
amount of energy to come back and stand at 11-1 and 2-1 in the MIAA
then Jolly beat his man and hit a really
tough shot over Darren Hill,"
Meckfessel said.

Moments later with the Miners'
lead at 61-51 Rolla's Ouis Dawson
stepped up and buried a three-pointer
to push the margin to thirteen. From
that point on the Miners forged ahead.

"Those two shots did us in,"
Mecldessel said.

lilllil
,: ::T~e C,un:ent regt~t$Jhe .:
, eg9(:,~,:,'·"'·::p;;>.i:;:;;.\:;<.: i(

sidering comin.'!: to UM-St Louis."
Mary Liston is looking forward to

the NCAA Nationals, which is the last
meet on the 1992-93 swimming sched­
ule. "1' m confIdent that we'll be swim­
ming well." Liston said. ''That will

allow us to take a smaller group of
swimmers."

The effort of the freshman and
sophomores on the team this season
has surprised Liston. 'That bodes well
for the future," she said.

RivelWomen Return Home
by Cory Schroeder
aSSOCiate sports editor

Last season, the UM-St Louis
women's basketball team weredefi­
nite1yroad-kill, with a 1-14 record at
away games. The hex has already
been broken with the Riverwomen
already winning three games away
from the cozy confmes of the Mark
Twain Building this season.

After blowing outLincoln (Jan.
6) at home, the Riverwomen trav­
eled to Kirksville to wreak more
destruction on the Northeast Mis­
souri State Bearkittens. The River­
women roared and the kittens me­
owed, and the result was 67-49 UM­
Stlouis. Senior forward LIz Sq uibb
led a balanced scoring attack with 14
points. Taking care of the ball was a
priority. The Riverwomen only
turned the ball over 13 times, a sea­
son low.

"We're gaining maturity with
ball handling," said head coach
Bobbi Morse. "If we could keep the
turnovers at that level for the rest of
the season, we'd be in good shape."

As the season goes on, a mem­
ber of the Riverwomen bench has
stepped up and contributed to each
game. It was Rhonda Patterson's
turn, as she added eight points and
seven rebounds against the Bear­
kittens.

"She's doing a great job," said
Morse. "Despite her ankle which
has been bothering her."

The next stop was the Univer­
sityofMissouri-Rolla(Jan.13). The
bus pulled around and the
Rivexwomen were feeling confidant,
with two consecutive victories. Top­
gunner, junior forward Nancy
Hesemann was ready for action after
missing two games because of a
stress fracture to her foot.

«My foot felt fine during the

game," Hesemann said. "It was very
sore the next day."

Someone should have left the
bus motor running as UM-StLouis
was overcome 83-72. The
Riverwomen were only down by
two points with 4:44 to go in the
second half, but e -raayMiners
went on a 10-0 run to stay ahead for
goo:l.

"We fought right back in it to
within strXing distance," saidMorse.
"But their full court press disrupted
our offense."

The Riverwomen matched the
Lady Miners in every statistical cat­
egory, including rebounds, turnovers ,
and three point field goals made. So
what was the deciding factor?

'The difference was they shot
52 percent from the field and we shot
40 percent," Morse said .

The end result was marred, but
Squibb, the Riverwomens' top
scorer, had her best game of the
season, registering 21 points on 10-
of-16 shooting.

"1 had a v~ bad practice, but
coach Jordan said that would mean 1
would have a good game," said
Squibb. "I guess he was right"

Goodnews part two: Hesemann
returned and it was if she was never
injured at all, scoring 11 points and
sinking two-three pointers. Sopho­
more center, Connie Gillam, contin­
ues to be a force inside scoring 14
points on seven of 11 shooting.

Traveling lag will continue as
the Riverwomen venture to Empo­
ria, Kan. to take on the Hornets.

''We match up well with them,"
said Morse. "They're young inside
and we're more experienced.

A two game homestand will be
kicked off J an. 20 against Southwest
Baptist at 5:30 p.m. followed by a
contest with Missouri Southern
Jan.23 also at 5:30 p.m.

A win on the road against one of
the elite teams in the conference
would've been a big plus for the
Rivermen, but Meckfessel stated,"It
was a road game. It's not going to affect
us very much," Meckfessel stated. ''We
played a good team and we need to
learn from it and bounce back. "

Former Player Jordan Returns To Assist Riverwomen

Forward Darren "Dunk" Hill
paced the Rivennen with 16 points and
10 rebounds while frestunan Lawndale
Thomas posted a career high 15 points.

"Jermaine Morris played a solid
game and Smolcey Evans along with
LaVon Kincaid did a good job in our
comeback, " Meckfessel said.

With the loss the Rivennen fell to
7-5 ovmill and 2-1 in the conference.

Rolla will make the trek to the
Mark Twain Building foc a remalCh on
Wednesday Fdxumy 3,1993andcoach
MeckfesselloOOi forward to it

by Cory Schroeder
associate sports editor

Victor Jordan has turned in his
jersey for a three piece suit and his ball
for a playbook.

Jordan.28, is the assistant coach
of the UM-StLouis women's basket­
ball squad. Tammy Wilson, who had
been head coach Bobbi Morse's assis­
tant since the beginning of bez tenure,
left during the summer to pursue per­
sonal affairs. This left the squad. about
to begin practices, minus an assistant
coach. Jordan, who had done
sccrekeeping focthe team, ~ snatched
up by Morse and given a place next to

her on the bench.
"Heknowsthegame," said Morse.

''The girls respect him for that and
respond to him."

The halls of Mart. Twain are not
strange to Jordan. He spent three sea­
sons (81-84) traversing its hard wood
floor as a guard for the Rivennen. A
two-year starter, he was noted as a
tremendous defensive player who was
also an efftx:tive scorer from close
range. His best season was 1982-83
when he led the team with a .636 field
goal percentage and also averaged six
points and 3j rebounds.

"Vic had no outside shot but was a
strong rebounder," said sport informa­
tion direcux Jeff Kuchno who served
as sports editor of the Current during

See JORDAN, page 6 Victor J(}rdan

page 8 THE CURRENT . January 19, 199:3

NoW'
Available

In The
Underground

, .

Available In The Underground

	January 19, 1993 p1
	January 19, 1993 p2
	January 19, 1993 p3
	January 19, 1993 p4
	January 19, 1993 p5
	January 19, 1993 p6
	January 19, 1993 p7
	January 19, 1993 p8

