
~"

"

I
~

I

i

Issue 784'

Stuff This

EDITORIAL

AII ·For A "Rush" A student group requests more than $200,000
in fimdingfrom the Student Activity Budget .
Committee. This is the season for college fraternity

recruitment. FEATURES

UNIVERSITY OF MISSOURI-ST. LOUIS

Get connected by computer.

SPORTS

Riverwomen head coach Jim Coen got his
200th career victory against Emporia State

. on Saturday.

February 7, 1994
r

Getting It Strai~
Curator Says "Selective" Admissions Standards Are Misleading Students

by Clint Zweifel
news editor

A University of Missouri Curator
said "the l}niversity is misleadir.!; the .
students" resulting from the "selective"
admissions staIldards UM chose last
spring.

John "Wocxly" Cozad, UM Board
of Curator mem ber, sent a letterto Board
President, James t-.-:sHugh, Dec. 21,

1993 complaining that the University
has notfollowed through with
a· "managed enrollment"
plan. The plan was the Uni-

the Columbia campus, made virtually
no mention of admission standards, and
cenainly did not provide any substitute
for our failure to choose "highly selec­
tive."

Since ." managed enrollment" has
failed to deli ver as promised, should we
not reconsider which Critical· Choice
the University should make?"

Cozad sRid by not designating UM
as highly selective, the University is
saying it is not as academically de-

schools who were reluctant to go along
with this. It was clearly understcxxl at
those meetings that this is what the
University was going to do, but we
didn 't do it."

. Cozad said stLldents and parents
need an accurate gauge to decide the
universi ty of their choice so the student
can succeed academically. He said "se­
lective" criteria is not an accurate por­
trayal of the University'S academic ~

program.
"tvIayte we shquld go back

versity administration's main
argument for choosing "se­
lective" criteria versus the
option of "hi l'hly selective."

Cozad said at last
Tuesday's UM Board of
Curators' Academic Affairs

"(Administration) has
a/ways said this University will
be at the top or near the top. We
shied away from that."

'to Critical Choices," Cozad
said. " Under these rules were
not going for the toughest
standard. There are a whole lot
of students here who don't
succeed. It's efficient educa­
tion to generate tax flow."

George Russell, UM
president, said the University
chose the "selective criteria"
because they did not have con-

Committee meeling he had
not been in favor of choosing
"selective"criteria, but was
told that the four UM chan-
cellors would provide a basis for the
decision with a "managed enrollment"
plan. He said each university did not
prO'Vide enough specifics concerning
admissions standards in the reports. .

Cozad said he sent the lelter to

McHugh to use "the failure of managed
enrollment as a trigger to revisit the
'seJectiw:e_-classiflCation" since he was
dissatisfied with the choice of "sele.c­
tive" criteria.

In the letter Cozad wrote:
";\3 we all now know, the "man­

aged er~T'()llment plans" presented by
t.he four campuses, and particularly by

John"Woody" Cozad, UM
Board of c.urators member

manding as other regional colleges. He
cited Northeast Missouri·SLale Univer­
sity who chose "highly selective" last
spring and Southeast Missouri State
University who plans on using "selec­
tive" criteria within a few years. Cozad
said UM needs to stay on top of other
regional schools academically and is
failing to do SO by not choosing "highly
selective" admissions standards.

"(Administration) has always said
this University will be at the top or near
the top," Cozad said. "We shyed away
from thaL"

We condoned and lweedled ot!,er

fidence in using ACT scores
and class rank as the main

standard for a student's admission.
Russell said there are many successful
students at UM who would not be
accepted into the University under
"highly selective" criteria .

"We didn't believe that the simple
sum of ACT score and class rank was
the best we could do," he said. "If you
take highly ~le.ctive criteria yo.u w~
out a lot of students who were success­
ful at the university."

Charles Kiesler, UM-Columbia

See Standards, page 4

Administration, SGA Initiate Meeting To
Find Method Of Receiving Feedback

by Jeremy Rutherford
associate news editor

Photo: Dave Floyd

TAKE IT TO THE BANK: UM-St. Louis forward Marvin Smith puts the exclamation point on two of
his points against Pittsburg State. The 86-71 victory was the Rivermen's first of the season in the M IAA

Chancellor Blanche TouhilJ' s r;:;sponse to an incident
on campus is set to be followed by a meeting on Feb. 9,
according to Rick B Ian [on, associate director ofu ni versity

meeting of discussion on this issue. Blanton said the meeting
will include MacLean, Bob Schmalfeld, director of Uni­
versity Center, and a selected group of SGA officials.
'The purpose of the meeting is not to decide which meetings
should be open or closed," Blanton said. "This meeting has
been scheduled toactasa vehicle to find a method to receive
feedback from a larger group of people, not just the ones at
the meeting." ,

L-_ _________ _ _____ _ ___ _ ___ _ __________ __ -' . Center.

Forum Centers On· The Struggle
Of Blacks' Inclusion In Politics
by Jeremy Rutherford
aSSOCiate neWS editor

Clayton Powell Jr. (1905-1972).
"Adam Powell was the fITst Afri­

can-/vnerican to serve as a Congress
"The power is in our minds and in chairperson," said Norman Seay, di­

our hands," said Rev. Jesse Jackson, rector of the Office of Equal Opponu­
president of the National Rainoow nity.

community.
CleoFields, a panel member, is the

youngest member of the U.S . Con­
gress (D-LA). At24 years of age, his

See Forum, page 4

On Jan. 20, Clint Zweifel, The Current news editor,
was arrested by campus police for attending a closed
Student Court meeting.

Touhill said, in her response to the campus, she was
concerned with the overall issues raised.

"I believe there should be some discussion as to
which (meetings) should be open and which shouldn't,"
Touhill said.

TouhilI said she asked LJwe "Sandy" Maclean,
vice-chancellor of Student Affairs, to review with student
leaders the constitution of the Student Government As­
sociation (SGA) and/or the by-laws of ~he)GA.

MacLean appointed Blanton to initiate tht. fIrst

MacLean said this is a very meaty issue, and he related
this situation to prior incidents.

"It's like our discipline hearings," MacLean said. "They
are closed, so there maybe times when we ought to le.we it
up to the students involveD.

"They should bring it up in student government. They
should get the faculty and staff involved, too."

Touhill agreed.
"This is a college campus and debate is good,"Touh,;1

said. "But I think this is something the students will have to
discuss. I would hope the Student Government will have a
meeting wi~ The Current."

Coalition, ina pr~entation via satellite "He was a minister, very flamboy­
from Washington D.C. to the UM-SL ant and really did his homework. He
Louis campus on Feb. 2. was a highly respected man that spoke

Beyond The Dream VI: "Blacks in out for African-Americans."
Politics - A Struggle for Inclusion" . . Beyond the Dream VI consisted of
was cosponsored by the Offlce ofEqual an eight-n'fember panel that addressed
Opportunity as part of African- political activism, Black and Latino
American History Month. The pre- coalitions, women in politics arid other
sentation was dedicated ~o Adam key issues in the African-American

Board Passes Nursing Merger Proposal
by Clint Zweifel
news editor

UM Board of Curators approved a proposal to merge UM-SL
Louis and Barnes College of Nursing programs by Fall Semester
1994 at the Board meeting Feb. 3. . ..

The proposal will besentto the Missouri Coordinating Board
of Higher EdJcation for their approval. If the plan is approved,

. Barnes and UM-SL Louis can negotiate a contract to merge the
programs.

Photo: Dave Floyd

Former East 5t. Louis mayor Carl Officer (I) speaks during the Forum
Feb. 2.

The proposal wi;! bring a baccalaureate degree in Nursing to
UM-St. Louis. The University already has a program fcir regis­
tered nurses who wish [0 complete their bachelo:-s degree. UM­
St. Louis also h'.1S masters and doctoral degrees in Nursing.
Barnes offers a lour-year bac'calaureate degree program.

UM-St. Louis Chancellor Blanche Touhill said combining
the academic and clinical resources of both schools will benefit
students academically. .

"This joint venture enables the University and Barnes Col­
lege to utilize and share their resources to best benefit the students
and the community ," she said. "It is a private and public panner­
ship which is advantageous for all parties involved."

See NurSing, page 4

Photo: Chris Sutherland

UM-St. Louis Chancellor Blanche Touhill at the board meeting Feb. 3 held on the UM-
St. Louis campus. . .

Page 2 THE CURRENT February 7, 1994

HELP WANTED HELP WANTE-o
Fun & Rewarding Summer Jobs. Wanted: Infant Care/Household A s-
Firefighter, tour guide, wrangl'er, sistant
host(ess), instructor, lifeguard, Tue. & Wed., 8:30 a.m. to 5:30 p.m.
hotel staff , + volunteer and gov- $5 per hour, University City. Want
ernmen! positions available at na- mature, responsible person with expe-
tional parks. Excellent benefits + rience and love of children. Non-

HELP WANTED
$6,5000. Some evenings and week­
ends. Send resume to UJI MA Youth
Program, 11 18 N. Grand Blvd ., SI.
Louis, MO 63106. No phone calls
please.

bonuses! For more details call: smokers only . Call Debra at 576-5503. CHILDCAREfMOTHER'S HELPER
(206) 545-4804 ext. N5746' Leave name, number and tim es to call . want d for 3 year-old and 6 year-old.

_ ~ Mon. 12-5,Tue.andThur.8-5, Fr i. 1-
Earn $500 -$1000 weekly stuffing Immediate opening. Part-time position 5. Optional Salurday PM. Must be

I envelopes. For delilils - RUSH $1
with SASE 10: GROUP FIVE developing programs forminority youth. cari ng and energetic with own car,

I
'.. 57 Greentree Drive, Suite 307 Experience working with minorityyouth and be available through August 94.

.... Dover,DE19901 req uir ed. Salary range $5 ,000 - Lots of perks. 725-414aor725-3838
L~~~~~~~~~~~ _ _ _ _ ___ _______ . to leave message, .

Apartment: $295
Heat Included!! 1 bedroom 2 room efficiency, new appliances,

new carpet, some rumished. 6 month or 1 year lease. $285-$295.
OR a 2 bedroom, 1 bath apartment: $315-$350.

381·8797 Bermuda Heights
n38 Springda Ie .

,
-

! F" Sa'" 1971 Volk,wag," Sop"
I Beetle. Many new parts, all . stock.
I

I Must sell! $600. ~a ll 553-5174 days

FOR SALE

or 441 -51 06 evenings ask tor Jeff.
I • ,

Laptopcomputer, IBM compatible with
ink jet printer, modem, carying case,
battery charger expanded memory ,
AC power sou rce , external S 114 inch
drive. $700, call 926-8 102.

in honor of the 30th A nniversary ,~~t;

ofUM-St. Louis. o~,
CJ

The Staff Association is spon~oring a show to celebrate the 30th' Anniversary of UM-St. Louis. TIle show wi ll
feature the talems of studen ts, faculty, staff and alumni. We arc looking for JXXlple \0 perform skits and songs
which have already been sclc.Cled, as well as performers who have pcrparcdlhcir own at:ts. We are interested
in singers, dancers, magicinns, comedians, and all other type ofper fonners consistent with the variety show
fomlat. The show will be performed Fri ., April 8 at 8 p.m. Audi ti ons will be We ., Fe . 16 from 3-7 p.m. in
the]C Penney auditori um. We will have a piano accompanist.

For further information please call Amy Arnott at 553-5257

r.--------------------~
I

The Current Classified Order Form

For Sale/Help Wanted/Personals

CLASSIFICATION
F'REE FOR
STUDENTS

I
I
I
I
I
I

.-------~----------------------.I
MESSAGE~

I
I
I
I
I
I
I.
I
I
I

~FO-R -'O'''''Fl<-' u-,.-o-•• -. --\ I
ISSUE ,

I
~----------------------~--------~I

I Drop-off boxes are located on the 3rd floor of
Lucas Hall or at The Current office 7940 Natural Bridge

~--------------------~
PERSONALS PERSONALS

I am looking for a keyboard in good
condition . Must have good piano
and strings sound. Willing to pay up
to $500. Call Brad 741-9099.

Jeremy, look jerky, open yourf_king
earsjack ass. Stop wearing those little
shorts on the job or I'll rap yourf_king
head in with a ratchet.Got that sizzle-
chest? Love Frank Rizzo

We care.'
We listen.
We explain.
We're affordable.
We're convenient.
We're confidential.
We're experts in the

reproductive health care
needs of women and men.

We're Planned Parenthood.

Call 533-9933.
(fJl Planned Parenthood
1= of the st. Louis Region

Make a
New Year Resolution

Start the New Year Right and Register Now!!

Sophomores & Juniors- Co-op & Internships
• Paid positions related to degree while in school

• "Careers On-Line"

Seniors- Jobs After Graduation
• On Campus Recruiting Begins In February
• Career Library • Job Skills Workshops .
• Current Job Listings • "Careers On-Line"

Career Placement Services
308 Woods Hall 553-5111

Hours; 8 a.m. - 7 p.m. MT
8 a.m .- 5 p.m. W Th F .

. -

MISCELLANEOUS

GREEKS & CLUBS
Earn $50 - $250 for yourself
plus up to $500 for your c1ubl
This fundraiser costs nothing
and lasts one week. Call now
and receive a free gift.

1-800-932-0528 ext. 65.

AMERICA'S LARGEST PARTY is
at Lake Havasu, AZ. "The Lake Will
Roar in '94'" Features top-name
concerts, comedians, and celebri­
ties. 4+ days for as little as $99.
Experience America's new spring
break hot spot. 1-800"4HAVASU.

Save money on groceries with
Watkins famous products -"cheaper
than stores. Over 350 highest qual­
ity flavorings , personal care, health,
and cleaning products. Enjoy great
flavor, fragrance, results, and save
up to 50%. Call now for free
catagolue, 758-7524.

Normandy East and West
1-2 bedroom apartments

Beautfful park like setting.
Immaculate. Central Airs (cia),

carport/garage, mini blinds,
storage $100 security deposit.

Kohner Properties" $350

SE:RVICES

Infinity Taxes - 428-2244
8505 Natural Bridge

M-F 10 a.m. to 9 p.m. ard weekerds.
EIecIroI1ic fiirrg, fast returds. $10 EZs

INTERNATIONAL STUDENTS;
DV-1 Greencard Program. Spon­
sored by U.S. Immigration.
Greencards provide U.S. perma­
nent resident status. Citizens of
almost all countries are allowed.
Applications close Feb. 18. For
info & forms:

New Era Legal Services
20231 Stagg SI.

Canoga Park, CA 91306.
Tel: (818) 998-4425.

Mon.-Sun., 9 a.m.-l,l p.m. pacific

$. .. * .. -
~

I

Earn
$$$$
F o r

Spring
B rea.k
Now!!

We need jXJsilive college level
communicators who wanl 10

eam s teady money for exciting
work. We an, calling on behalf

of our Fqrrime 500 clients.
NO COLD CALLS and
NO Sales!1 We offer a

professional office environ­
ment and we're conveniently

. located at Page and I-nO.
HO\lls arc evenings and
Saluldays- 22 per week.

S taTting base pay of $5 .50/hour
Wilh incentives [0 eam as much

as $10 .00 per hour.

Please call Business ResjXJnse,
Inc . Hwnan Resource Dept. at

426-6500

I'm Here When
You Need Me

ITTI . . \ IYr.!!I . . /~
.CIRRUS.

383-5555 The Automatic Teller Member FDIC

Normandy Bank Customers, get your application

at the facility in U. Center or call us at 383-5555.
If your account is with another bank, your ATM
card can be used at the machine in U. Center if

.it has a BankMllte or Cirrus symbol on it.
7151 Natural Bridge· St. Louis, MO 63121

.'

February 7, 1994

From the editor's desk
I

. SABC Begins Budget·Deliberation;
. UPBGougesRequestByMoreThan
Double From Last Year's Request

by Russell Korando
editor-in-chief

Student Organizations received a combined $299,988 last year for
each's annual budget allowance. This year, $607,867.93 has been re­
quested by 72 recognized student organizations for the 1994-95 school
year.

So, my questions are: Where is the additional $321,479.93 going to
come from? And, whkhstudent groups are to blame for the request­
gouging.

But then again,
ofUMSLcareabout
matter as how their
are spent? Even
organization's
mandated an ap­
Student Govern­
meetings failed to

These absences
their re-admittance,
arrest . of The
editor for trying to
ings for the student paper.

what do the students
such an important
student activity fees
some of the student
members that were
pearance before
ment assembly
show.
led to hearings for
and the subsequent
Current's news
cover these meet-

For those students not in the loop of student power (that's a sardonic
remark) here's a brief explanation of where a full-time student's $99.60
is partly goingand who decides this matter.

Each year, the Student Acli vity Budget Committee, whose mem bers
are appointed by the UM-St. Louis vice chancellor for student affairs
(loweS. MacLean), receives budget requests from each group. Commit­
tee members then are supposed to use a set of funding guidelines to
determine appropriation.

It's easy to see how this could turn into a misuse of power, when two
of the committee's nine voting members are a pmtofStudentGovemment
Association's (SGA) executive committee. No one is to blame. These two
students applied, and were nominated by an impartialjudge. But it is hard
to imagine SGA taking a cut in funding, or not having an influential say
in how much other groups receive.

Having auended last year' s SABC meetings, and personally knowing
someone who voted on the committee, my conspired nature tells me that
personal attitude toward a group, not professional aptitude of that group,
is what determines what it receives.

If The Current runs an unflattering story about S GA, personal opinion
. then becomes the stanilard. And the old "spoils" system comes into play
when it's reported to me that the pape.rwill get what it asked for provided
there is quid pro quo.

Politics on a much smaller scale. BUL real-life deal-making none-the-
less.

Before readers begin to think that some students are m aking six-figure
decisions with only a modicum of experience in doing so; sit back. Bob
Schmalfeld, chainnan of SABC, observes meetings of the committee, and
offers advice.

From having dealt with Schmalfeld, I couldn't think of anyone else
that I would want to hold the job. His title is director of the University
Center, and he has been credited by 'MacLean for saving the University
millions, but to me he is the" Accountant from Hell." Schmalfeld's pencil
is so sharp, the paper bleeds when he writes on it.

But he doesn't vote. That's the problem.
I liken the situation to that of a trial by a jury of peers. Deciding

someone's fate, \vithout prior knowledge of character is risky. Decisions
that are made by such predetermined observances as race and physical
appearance come into play. In murder cases, the dead don't get their
chance on the witness stand, but the accused do.

Hang the jury members to the cross for being a hung jury in the
Menendez trials. Shoot your parents at point-blank range; reload, and fire
into their dead bodies again. Verdict for first degree murder in the USaf
A: Not guilty.

The Menendez jurors' only prior experience with the law was
watching "The People's Court" or Perry Mason. Now they let one of the
most critical murder cases in our country's history become gnarled in
indecision.

While distributing monies for student groups isn't exactly a decision
based on life and death, the parallel here is students (jurors) incapable of
making proper adjudications because they lack proper training.

Criminal justice majors will scoff at that notion. Throwaway our
entire legal system because jurors lack jurisprudence; because students
£ack the capacity to impartially govern financially.

Another problem with SABC is its members are overwhelmed with
classes, jobs and maybe families, and on top of it they must spend two and
a half months deliberating before finaJ recommendations are handed
down May 2. _

Each member is provided a book containing all budget submissions.
This book is thicker than your average pre-law text. The book contains
budget requests from the -Accounting Club to the Wesley Founqation.
New groups spring up each year.

Example: The Sisterhood Exchange and Sisters Who Dance groups
received no funding last year, but are asking for a combined $15,765. One
of the groups' president wrote a letter in apology of their vice-president's
absence from budget workshops, which is a mandatory meeting, though
meetings on two different days were heJd. There budget was accepted.
This is a discretion in SABC policy not being upheld.

Perhaps the ans\~er in the request-gouging can be found reading the
SABC re.commendation's Jist. Of the 73 groups mentioned on the list, 17 .
received no funding last year. These 17 groups are asking for $55,932.25.

But the biggest culprit in the request-gouging category belon&s to
University Program' Board (UPB). UPB received $62,960 last year-by
far the largest sum for one group. This year they want $206,683 to hire
bands no one has heard of and comedians no one thinks are funny.

Schrnalfeld said the lotal disbursement for funding last year totaled
$2.99,988, so obviously SABC members have to find a way to either

. whittle down e,veryone else's request or take a fireaxe LO UPB's.
UPB is responsible for campus programming . . . i.e. concerts,

seminars, Mirthday, and they slate in their goals and objectives that their
main goal is to bring first-class entertainment, lectures, theater, and art

series to UMSL.
I'll let, you, the reader decide if Mirthday is worth a whopping

$143,723increase. Along with nine members of a misinformed com mit-

I ~;
THE CURRENT

•
UM-St. Louis/The Current Newswire
••

New Morning Edition
Host/News Producer At
KWMU
KWMU 90.7 FM is
pleased to announce
that Ronru Radbill of
Washington D.C is the
station's new Morning
Edition Host/News
Producer. Radbill as­
sumed the position Jan.
17.
Radbill will be hosting
local segments of Morn­
ing Edition from Na­
tional Public Radio
(NPR) and producing
news features and
reports for KWMU.
Radbill comes to St.
Louis from W AMU, an
NPR affiliate in Wash­
ington D.C where she
was a reporter. Radbill
also has been a Re­
porter I Anchor at
V?FMD in Frederick, Md.
Radbill has production
and writing experience
at WRC -TV in Washing­
ton, D.c., \VHAG-TV in
Hagerstown, Md, and
MCPS-TV in Rockville,
Md.

Union Electric Company
Supports Bridge
Union Electric Company
has contributed
$50,000 to support the
activities of the cam-

puses' nationally recog­
nized Bridge program.
Bridge prepares high
school students for
college and gives the m
extra support in math­
ematics, science and
technology

Tickets for comic go on
sale
Tickets for a perfor­
mance Feb. 18 by co­
median Renee Hicks in
the].c. Penney Audito­
rium are on sale now at
the University Book-
. store. Hicks' appearance
is sponsored by the
University Program
Board. Tickets are $7
w ith a UM-St. Louis

student identification
card; $10 wit! out.

Professional Develop­
ment School Grows
The Professional Devel­
opment School. Pro­
gram. ooerated bv the
School of Education,
expands t11i month to
the Laclede Elementary
School in S1. Louis. The
program brings Univer-

, sity faculty and stu­
dents together with
teachers and students
from area element ary,
junior and high schools
to upgrade teacher
education and improve
the overall quality of
education.

I ~,)t's 'you who pay)he bills. __ _______ ---'

page 3

Dear editor,

As president, I feel obligated to
comment on recent publicized events
jnvol ving my organization. According
to Student Government Association
(SGA) by-laws, the power is vested in
the chief justice (Kel Ward, student
court chief justice) to be responsible
for all court proceedings. I respect
those powers granted to the chief jus­
tice realizing the intent of separation of
powers .

. In the light of this issue, we will be
looking into a possible revision of our
judicial process throughout this se­
mester to allow for smoother court
proceedings in the future. This wiU be
at the forefront of our SGA by-law
revision drive; we will be continuing
throughout this administration.

I felt the coverage of the recent
events was very professional, and I do
appreciate the supportive editorial of
Clint Zweifel in the Jan. 24 issue. I do

, wish it had been reported that it was a
student activities administrator who
summoned for the UM-St. Louis po­
lice, though , and not the student court
or SGA.

Sincerely,
Andy Masters, SGA president

Dear editor,

The implications of female vio­
lence was a non-contextual joke about
a social issue that was not previewed,
and, or authorized by the advisors, or
members of the Business Management
Exchange S tudentOrganization. Also,
it is not reflective of the policy, proce­
dures or participants of the organiza­
tion. Inaddition, I personally apologize
for offense rendered by the comment,
and have the utmost respect for indi­
vidual freedom.

Sincerely
Gerald A.P. Hill

page 4

Standards from page 1

chancellor, said he believes "selex;tive
criteria" with "managed enrollment"
works well for UM. He said the choice
the University made provides more
flexibility, resulting in a diversified
student body.

"We don't want people who won't
succeed at the University," he said.
"But how much of a place of opponu-·
nity it can be is important. A state
university should be a place of opportu­
nity for those who normally wouldn't
have the opjXlrtunity."

Russell said before a change is made
in admissions standards. more research

needs to be completed. He said UM­

Columbia Chance110r Charles Kiesler

has experimeDted with different gauges
other than ACT score and class rapk.
By substituting grades in core courses

for class rank, Kiesler said there has
been an accuracy improvement of 20

percenlin p;-edicting students' success.

"I am concerned about the Univer­
sity nOl being in the highly selective

criteria, butl am willing to wail and see

what comes 'out of (Kiesler's work). I
am very skeptical of implementing

things ifitis not scientifically correct."

UPBullefins
Not as well known as the Ten Commandments

!Fe6ruary

4th- MOVIE- Malcom X

(7 pm in JC Penney Aud)

14th- Bobcat Ticket Sales Begin

(Available at the Bookstore)

18th- Renee Hicks

(7 :30 pm in JC Penney Auditorium)

19th- Star Trek-a-Thon

(1 0 am in JC Penney Auditorium)

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

WINONA ETHAN BEN

THE CURRENT

NurSing from page 1

Faculty of the two schools will

be combine.d. The dean of UM-St.
LDOO' College of Nursing, will be
the school's chief academic officer
and the dean of the Barnes College

of Nursing will be the assistant

dean.

The proposal will increase the
number of students in UM-St.

Loui;,;' nurs:ng program from about

250 to 650.
Any contract betw;;en Barnes

!Uldur0-St.I ouis mustbeapproved

by the Board of Curators.

Forum from page 1

commul).ity supported his bid for a
position in Congress after he organized
a pres:dential dection vote drive that
interested 4,CXXl students on the South­
ern University campus.

Fields is not alone. Many African­
Americans have had success in recent
elecrions. Carol Mosley Braun, United
States Senate (D-IL), is the first Afri­
can-American woman in the Senate.
Women now makeup 29 per:ent of all
Black Elected Officials (BEO).

In 1993, there were 8,015 BH:l.
That was an increase of 5.6 percent for
local elections; 10.1 percent (state); 6.5
percent (county); and SO percent (fed-

eral).
Seay said there-establishing of the

districts is a cause for the turnabout
with African-Americans involved in
politics.

"Years ago the districts were ger­
rymandered SO that the blacks would
not get recognition," Seay said. "But,
the districts were organized in 1990 to
ensure representation for whites and
especially African-Americans and
Hispanics.

Deborah Burris, assistant director
of the Office of Equal Opportunities;
said awareness wa~ the main focus of
the presentation.

SllltING HnEAI{
1)A.NAlIACITY nEA.(~D, FLOnIJ)A Get Caught

DpIn
THE ACTION.

"Shell Island P.arty Cruise
650' Gulf Beach Front.ge
2 Outdoor Swimming Pools
1 Indoor Heated Pool

. Rest.ur.lnt, 2 & 3 Room Suites

SANDPIPER.BEACON
1 7-403 Fron< B$Ch Ro;od
p~ City Beach. FL 32~ 13

°0

RESERVATIONS
1 -800-488-88~8

-Beach Bonfire Parties
Tiki Beach BarNoileybali
Sailboats,)etskis & Pilf"aSoiliis
Karaol<e Beach Party
Area Discount Coupons

F.ROM $104 PER WEEK
PER PERSON

4 PERSON OCCUPANCY

Get Caught Up In ,
The Current.

Just A Little Rentinder

P~~a~ut
TACD
~ELL®

~e~

Our Hours Are- Mon-Thurs. 7:30 am - 7 pm .
Friday 7:30 am - 2pm

RYDER HAWKE ST LLER

A COMEDY
ABOUT LOVE
IN THE '90s.

FEATURING THE MUSIC OF LENNY KRAVITZ' THE JULIANA HATFIELD 3 • U2 .. DINOSAURJR. • WORLD PARTY AND OTHERS

February 7, 1994

"Like what was said in the presen­
tation, politics affect everyone," Burris
said. "Plus, it's part of a student's aca­
demic preparation. Going to a univer­
sity is more than just earning a degree, .
it's being educated about the world;
locally, state-wide and nationally."

Other cosponsors of Beyond the
Dream VI were Fonthonne College,
Harris Stowe College, Washington
University and UM-St. Louis'College
of Arts and Sciences and Public Policy
and Research.

Featured panelists included: An­
drew Young, former Congressman,
Ambassador to the United Nations and
Mayor of Atlanta; Gracia Hillman,
Executive Director of League of
Women Voters; Cleo Fields, U.S. Rep­
resentative (D-LA), youngest member
of Congress; Willa Hall Smith,former
White House Aide, the Bush Adminis­
tration; Michelle D. Kourourna, Ex­
ecutive Director of National Confer­
ence of Black Mayors Inc.; Eddie N.
Williams, President of Joint Centers
for Political and Economic Studies;
Harvey Gantt former mayor of Char­
lotte, NC, and fanner U.S. Senatorial
Candidate; Ron Walters, Professor of
Political Science, Howard University;
and a special interviews with Maxine
Waters, u.s. Representative (D-CA)
and Eleanor Holmes Norton, U.S. Rep­
resentative CD-DC).

Ferguson
Body Works

1014 S. Florissant Rd .

• Quality Collision Repair
• Written Guarantees

on Workmanship
· Lifetime Warranty on

Replacement Parts
(on qualified models)

• Towing, Pickup & Delivery
Service for Students and
~ampus Personnel

521-5698

OPENS FRIDAY A A T HEATRE NEAR YOU'

i.t

•

•

•

•

•

•

•

1
.~

~
I

1

,

•

February 7. 1994 THE CURRENT

Rush Is. On For Greek Seekers
by Michael O'Brian
associate features editor .

Signs line the walks on campus
advertising upcoming parties. This is
all part of the traditionai Greek sys-
tern "rush."

Rush is the ' process where the
Greek organizations get to meet po­
tential recruits and students get to
fam iliarize themsel yes with theGreek
system.

"Animal House is a gross repre­
sentation of rush," said Jesse Grant
student services coordinator. "Rush
parties are very laid back and infor­
mal. There is no alcohol permitted."

This semester's rush began the
weekend before classes started on
Jan. 10 and is ongoing for all chapters
on campus.

policy concerning the Greek system.
The different organizations are all part
of SGA and receive funding. The na­
tional chapters have certain require­
ments of each organization on an indi­
"vidual basis.

The sororities each have philan­
thropies they must do work for. This
work normally comes in the form of
fund-raiser.

"Our Greek system is very active
in community support," Grant said.
"Pan hellenic (oversees Greek society)
did a blood drive for the Red Cross last
year, and Pi Kappa Alpha had benefit
parties for flood relief."

The Greek system is doing things
positive for its members as well as the
community. The work done for the
community ties students with people
involved in the business sector.

Not only does the Greek system
create business relations, it provides
travelling opportunities. There are
national committee meetings as well
each chapter holding conventions
which students attend on a funds
available basis.

"Participation in the Greek system
requires good character, leadership
abilities and community service ori ­
ented individuals who maintain a
minimum GPA standard," said Grant.

Students on average who partici­
pate with Greek organizations show
an increase in GPA. This may be
attributable to programs such as
"study buddies."

page 5

"We don't put an official end
date on rush," said GranL 'The dif­
ferent national chapters have mem­

. bership requirements which we al­
low the groups to pursue in their own
fashion."

"It's a great networking opportu­
nity for members," Grant said. "Being
a college student is more than going to
class and getting an A. Campus in­
volvement isjust as educationally im­
portant. I encourage all students to

Grant is very pleased with the
quality of students who have been
and af(~ part of the Greek society.
Mike Tomlinson, former Pike, was a
past SGA president and now works
with a number of political offices in
the Sl. Louis area.

Sigma Pi, one of the UM-St. Louis fraternities participating in this years rush festivities

This self-governing style is con­
sistent with the administration's

"Elizabeth Titlow and Kelly Har­
ris are some of the many exceptional
students who are part of our current

participate in some campus organiza- system," said Grant. "These are
tion." women who you can tell are really

going places."
The campus Greek population

numbers 450 students. More than just
friends, the students become each
other's family away from home.

Students interested in becoming
part of the campus Greek society
can attend one of the many parties
advertised on the displayed signs or
can contact Jesse Grant at his office

number 553-5291. Grant suggests
students interested should contact
him in that each of the organizations
have toeir own personality.

Hurry, the rush is on.

I nternet Connects Students With ComputerlUorld
that each individual will have access
to the worldwide Internet. What is
this Internet, you m i gh task. I s Gore's
wish a reality, or is exploring the

regions of cyberspace just science
fiction?

New York Film Academy Awards Scholar sh i ps

The Internet is oothing new. In
the 1960s, the U.S. Defense
Deparlment's Advanced Research
Projects Agency (ARPA) began ex­
perimenting with linking computers
together through telephone lines. The
system allowed computers to share
resources and to exchange electronic
mail, or e-mail.

GET CONNECTED: UM-St. Louis Computer Labs offer a gateway to the

As the system, known as
ARPANet grew, some college stu­
dents developed a way to use it for
online conferences with typically

Internet and the ~orld of Cyberspace. ~ _ science oriented topics. Soon. tbis
because it is made up of a series of branched out to cover subjects in al­
interconnected meshes, and each most every imaginable field.

by Jeffrey Struyk
features editor

"As a net is made up a series of
ties, so everything in this world is
connected by a series of ties. If
anyone th inks that the mesh of a net
is an independent, isolated thing,
he is mistaken. It is called a net

mesh has its place and responsibility In the 1970s, the capabilities of
in relation to other meshes." the ARPANet expanded to allow file
-Buddha transfers over the telephone lines.

The term "information super- This allowed the network to expand
highway" has been appearing very towhatistodayknownasthe lntemel
often in the news media. Vice- The Internet is not one single
President Al Gore hopes one day entity, but rather a collection of all of

the components. As the name implies,
the Internet can be best described as
an international networkofnetworks.

See Net, Page 6

by Jeffrey Struyk
features editor

Each of us has the desire to create
things. Art is part of the creative pro­
cess that distinguishes hwtlans from
the rest of the animal kingdom.
Whether it be through writing,
painting, sculpture, architecture or
any other media, the human need for
expression will always be in our na­
ture.

A former English teacher once
said, "a writer isn't a writer until he
publishes something." There's a lot
of merit in that statement. Without an
outlet for a person's creativity, the
talent will most likely go unnoticed
and.remainnoLhingmore thao an idea
in the artist's mind.

The New York Ftlm Academy,
located at Robert DeNiro's Tribeca
Film Center, is establishing that cre­
ative outlet by offering scholarships
for po ten tial direc tors, wri teeS, editors,
producers and photographers to test
their talent on the big screen.

The New York Film Academy
has been attracting many students
from some of the finest film schools
in the country like the University of
Southern California (USC) and the

To See Or Not To See,
That Is The Groundhog

Tim Winters
Sophomore
History/Education

Roses

Mike Bertolino
Junior
Business

A year's worth of lusty
lovemaking all in one night

Christy Rosenthal
Junior
Mass Communication

Chocolate and sweet talk

Erica Rodgers
Freshman
Social Sciences!
Human Behavior

A RING and some roses

by Michael O'Brian
associate features editor

The campus is stirring, and ev­
eryone is asking the same question.
Did the groundhog see its shadow?

"The groundhog did see its
shadow," said Sue Pavick Chamber
of Commerce director for
Punxsutawney, Penn. "We are sure
there will be si.x more weeks of
winter."

Punxsutawney is the original
home of "the great weather prog­
nosticator, hismajesty ,Punxsutawney
Phil" Phil is the groundhog that this
small Pennsylvania town, America,
and most of the world recognizes as
the official predictor of the six-week
weather pattern that follows Feb. 2,
Groundhog Day.

"Everything has been crazy," said
Pavick. "We've had calls from radio
stations around the country, even one
call from New ZcaIand."

No wonder the fuss ,
Punxsutawney has been elaborate! y
celebrating Groundhog Day since
1887. Phil is said to be the same
groundhog who reacted to his
shadow 107 years ago.

"In all the years s ince
Punxsutawney Phil's emergence he
hasnever,never,neverbeenwrong,"
said Charles Erhard former president
of the Punxsutawney Groundhog
Circle.

For those who may have been
under the weather, on Feb. 2 Phil
comes out of his hole. If the sky is
cloudy or raining, the weather will
be smooth until spring. However, if
the sun is shining and the groundhog
sees his shadow he will be scared

back in 10 his hole forecasting six more
weeks of winter.

The festivities in Punxsutawney
begin with the initial sighting of the
groundhog. Phil Deeley, official
groundhog handler, lifts Phil up to the
crowd. The day then follows with a
groundhog breakfast (customarily of
moose milk, coffee and sweet rolls), a
banquet at the Punxsutawney Country
Club and finally the naming of the
Groundhog King and Queen at the
Groundhog Hop.

This ycarrepresentari ves fromSega
attended the festival. Apparently the
company's popular game character,
Sonic the Hedgehog, is a distant rela­
tive to the groundhog.

Groundhog day dates back to the
German celebration of Candlemas. An
old saying goes "the shepherd would
rather see the wolf in his stable on
Candlemas clay than the sun.." The
celebration was brought to the U.S. by
German immigrants, many of whom
sewed in Penn.sylvania.

James L. Morris made the oldest
known written account of groundhog
day in the U.S. claled Feb. 4,1841.

Other groups claim 10 have the
official groundhog including: TIle
Slwnbering Groundhog Lodge of
QuanyviUe,Penn. established in 1907,
and theGroundhog Clubin S un Prairie,
Wis. established since 1948.

S till, no groups can claim a follow­
ing equivocal to that of Punxsutawney
Phil.

Wormation not taken from inter­
views is from ' ''The American Book of
Days" by Jane Hatch and ''The Folk­
lore of American Holidays" edited
by Hennig Cohen and Trisuam
Coffrn.

University of California at Los Ange­
les (UCLA) . Chris Brosnan, son of
actor Pierce Brosnan , struggled
through UCLA courses with 100 or
more students before deciding to check
out the New York Film Academy.

'There's time for encouragement
from instructors, and they cut right to
the basics and build quickly," stated
Brosnan. "Imaginative, free-flowing
work is supported, whereas
in a larger class there's
a feeling of just being
out there alone."

Jerry Sherlock,
director of the New
York Film Academy,
explains why so
many students are
giving up the
wanner climates of South­
ern California to learn aboutfilmmak­
ing at the Academy.

''They don't choose us [or the
weather experience of safety from the
threat of earthquakes. They choose us
because they're learning and making
ftlms in the most exciting city in the
world. It's the 'total immersion ' film­
making philosophy and the courses
that give them a great head start in a
tough industry that draw students from

every comer of the globe to New
York throughout the year."

The New York Film Academy
is ~pon soring a contest [or college
students offering a $4,000 scholar­
ship for its eight-week "total immer­
sian" filmmaking workshop. Each
individual in this program will write,
dinx:t, shoot and edit their own hort
film using 16mm Arriflex cameras,

Second and third place
contestants will receive

$ 1,000 grants to­
ward tuition at the
New York Film

Academy.
To beeligible for

the scholarship, stu­
dents muslsubmita a
sample of their work
on a VHS tape no

longer than 10 minutes in length. If
a tape is not feasable, up to five
pages of a written discription is an
acceptable substitutc. To have the
tape returned, an appropriate self­
addressed envelope with postage
should be included. Submi sions
should be addressed to theNew York
Film Academy, 375 Greenwich

See Film, Page 6

AFRICAN-AMERICAN HISTORY MONTH .

During the month o f February, the University of Missouri -St. Louis joins with
institutions throughout the nation in celebrating African-American History Month.
The observance was inti a ted by Carthcr O . Woodson in 1926. The purpose was to

present the contributions of blacks to the deve,lopcment of America. It was Dr.
Woodson's hope that through this special observance. all Americans would be

reminded of their ethnic roo lS and that we could develope understanding am oung
racial groups s temming from mutual respec t for

varying backro unds.

Are You Aware 9~These Contributions By
Africans Americans?

Norbert RiJleau (1 806·1 894)" The S"jent ist who invented a vacumn cup that

substantially improved the method o f re lining sugar. Rilleau was born a slave in
Louisiana, freed, and sen t to France to be educalCd by hi s fonner slave owner.

Elijah McCoy (1844-1 928)- An inventor who made many automati c lu bri cating
appliances which were used on trains, steamships and in large industry today .
"[want the real McCoy" refers to the appli ances invented by Elijah M('\.oy.

Jan Matzeliger (1 852-1889)- An inventor who created th e firs t mach ine fm
altatching soles to shoes . n 1e m ach ine was patented in 1883.

Daniel Hale \'\lilliams (1856-1 93 1)- A surgeon who performed the fi rst
successful heart operation at Provident Hosp ital 1893.

George Washington Carver (1864 ·1 943) - A scientis t who prod uced bleach.
wood liller, metal poli sh. ink, rubbing oil. pl a.>tic and other ite ms from the

peanut. From the sweeL po tatoe, Carver produced starch, vinegar, rope ano other
produ«ts. Flour and powdered m ilk were produced from the soybean .

Garret 1\. Morgan (1 877-1963) ·111e inventor of the "gas inJlalor" wh i<.:h was
later trans formed into a gas mas k. Later Morgan developed improvemem un lhe

sewing machine and inve nted the fi rst auto matic tra ffic signal.

Dr. Percy Julian (1 898-1975)- A chemi st who d iscove red a drug to re li eve pain
caused by arthri tis and synthesized the drug physos tigm ine., wh ich is used

today in the trea tment o f glaucoma.

Dr. Charles Richard Drew (1904-1950)" A phys ic ian who so lved the chall enges
of produc ing pl asma fro m whole blood.

Free-Free-Free-Free-Free
"An Evening of Exqui site Music"

February 28,7:30 p.m., J.e. Penney Auditorium
For more information, call OEO:553-5689

page 6

Film from Page 5

Street, New York, NY 10013.
Deadline for submissions is March
15, 1994. The winner will be an­
nounced on April 30, 1994.

Sherlock credits the success of
the New York Film Academy to its
"total immersion" policy.

"There 'were only a few film
courses out there, mainly film appre­
ciation and lecture courses, none that
had you actually making films. At

the other ex treme were New York
and Columbia Universities with the
full four-year commitments. They
all do what they do \V'ell, but I felt
nobody had a shon, comprehensive
program. It was clear that there was
room for a hands-on program that
would allow students to write, direct,
shoot and edit their own film without
requiringa commitmenlof four years
and S100,000.

DO YOU HAVE
ASTHMA?

The Asthma Center at Barnes West County Hospital
is seeking individuals with moderate asthma,

ages 18-65, to aid in asthma research.
Individuals will receive physical exams,

free medication and compensation for their time.
If you are interested please contact 851-8508.

(If you are a woman of childbearing
potential you must be surgically sterilized

or have a reliable method of birth control.)

QuikTrip

Position Available
Part-t ime Clerk

• Eam $4.75 hr starting pay with raises at 3 months,
6 months and every anniversary.

• Work up to 40 per-week during day and evening hours
• Work with an Assistant Manager or Store Manager
• Never work over night and never work alone.
• Job duties include: Customer service, merchandising,
housekeeping, and inventory control.

Apply at Any Quik Trip Location In Person
Or ~all Our Job Line at 1-800-365-0935

COMPLETE FIVE & SEVEN NIGHT TRIPS

SOUTH PADRE ISLAND

DAYTONA BEACH

PANA.A CITY BEACH

STEAMBOAT

LAS VEGAS

VAIL/BEAVER CREEK
- -

ORLAND~/DISNEY WORLD

MUSTANG ISLAND

HILTON HEAD ISLAND

BRECKENRIDGE/KEYSTONE
• PEA PERSON OEPENOINGON DESTINATION I BREAK OATES! LENGTH OF STAY.

FOR ADDITIONAL INFORMATION 8. RESERVATIONS

, • BOD' SUNCHASE

THE CURRENT

The Current will r u n free
Valeil tine 's Day ads for Students next
a ddition.

Ads must b{~ _25 words or less and
dropped at The Currents main ·o:ffice
at 794 0 NatwcilBrldgeRd. by 10:00
a.m. Thursday Feb.J.O.

. ..

Happy Valentine's Day!

CET PA'ID FOR
SKILL T ININC.

The Army Res<:>rve will train you in a special
skill, then l<:>t) OLl practice it regularly - I,lsually
one weekend a month plus two weeks' Annual
Training.

You'll bE' well paid for this part-time service -
more than 81 6, 7:10 during a standard enlistment
And you 'll 11a va l Ll abI~ sldll training to keep for
the rest of your li fe.

l h ink about it. Then think about us. Then call:

426-0335
BE ALL YOU CAN BE.

ARMY RESERVE

from Page 5

The local networks of government
agencies, universities and research
companies are all connected to the
Internet. Recently, commercial
companies like Compuserve ,
America Online and Delphi have
opened the Internet to the general
public.

There are literally thousands of
things you can do on the Internet.
You can send e-maiJ anywhere in
the world. News wire services,

, weather forecasts, movie reviews,
sports news, and news features are
all contained in the Internet. All
this information is updated con­
stantly, so the news is always cur­
rent.

The biggest obstacle in using
I the Internet is getting connected.
I The best way for college students is

to use the computer labs . UM-St.
Louis offers free access to the
Internet for all students, faculty and
staff. If you do not have a computer
account already, you can obtain one
by going to room 451 CCB. Be sure
to bring a student ID or proof of
enrollment. Once you get your ac­
count, you're off to the lab.

When you first hook up to the
Internet, there . are several things
you can do. They will seem confus­
ing at first, but they soon become
familiar. A feature called FTP (file
transfer protocol) allows users to
transmit data fIles to and from other
host computers. Another feature,

---.-Ccepted at
rno e schools

than YoU -Were.

~ · Visa U .S .A . Inc 19Q4

It's ever~here
you."'\IVant· to ·be

February 7, 1994

called Telnet, allows one com-
. puter to connect to another and
use its resources. Using each of
these requires knowledge of the
host computer's Inlernet ad­
dress. This is similar to a phone
number. It tells one computer
how to access the other. As an
example, my Internet address
here at UM-St. Loui s is
'Wl16f:1@UN1SL V!vu\.u,,1SLEIXJ."
Sound confusing? There's an­
other feature to help wi th this.

A "Gopher" is a menu­
driven guide to the Internet. In­
stead of entering a series of
Internet addresses, the Gopher
allows you to see a lis t of avail­
able options and select the one
you want. The selection may be
another menu, a Telnet si te, or a
FfP file. To access the. Gopher
at UM-St. Louis, simple log on
to the local network and type
"GOPHER" a t the prompt.
You're now connected to th ;:­
world.

It 's easy to see the potential
benefits for a world-wide infor­
mation ne twork. There's so
much available out there, and it
keeps expanding. Everything
from library catalogs to online
games to real-time discussions
on the existence of God, the
Internet is bound to have some­
thing of interest for everyone.

~~I really
can't def ine
irony, but I

know it when
I see it :'

REA L T~

A COMEDY ABOUT
LOVE I N THE '90s.

COMING
SOON

RTS ® ~
•• : e,

.
1

February 7, 1994 THE CURRENT page 7

····For
Pete's
Sake

Coen WinS · 200, Riverwomen Smvive
, .

Second Half Emporia State Surge
by Cory Schroeder
sports editor

FirstHalf
Basketball
Awards
by Pete Dlcrisplno
associate sports editor

Sit back sports fans and hold on to
your seats, it's time for another addition
of the Peter Piper Awards.

This version of the Peter Piper
Awards will be given out for the out­
standing fust -half basketball players.

Here's my list of the players, who
I feel deserved to be recognized as mid­
season all-stars. '

First we will look at the women's
basketball team, who are led by fust­
year coach Jim Coen. The Riverwomen
heading into last week's play had a
record of 12-9 overall and 4-4 in the
Mid-America Intercollegiate Associa­
tion Conference.,

Nancy Hesemann- This senior
forward is ending her career in grand
style. She leads the team in points per
game (13.0) and in rebounds per game
(7,1), She is also second on the team
with 43 three pointers made and in

. three pointers attempted (1 59). She has
started every game and has been the
team's most consistent performer.

Laura Satterfield- Is the
Rlverwomen's. other gun from the
outside. Leads the tearn in three-point
baskets made (56) and in three-point
baskets atte~lplc.d (174). She should
end up breakmg all of the school's
records in the three-point category.

Christiana Hampton- A transfer
from Rorissant Valley Community
College who has surprised many people.
She leads the team in steals with 73,
while averaging 10.2 points per game.
She is the main reason for the tearn's
pressure defense causing problems for
opponents.

Arletha Lewis- Is tied with
Hesemann with a 13.0 scoring average
per game. Has done a good job at
forward considl.'ring her height (5-7).
Needs to ~ave a litLle morccol1sistcncy
in her shooting and re bounding to be

all-around pia cr.
Now for Ihe men's team.
The RivermeR heading into last

week were 6-10 overall and 2-6 in the
MIAA

Marvin Smith- Leads the team
. With a scoring average of 17.6 points a

game. He is also on top in the re­
bounding department pulling in 9.4
rebounds a game. Needs to improve on
tree throw shooting, as he is shooting a
little over 60 percent from the line.

Marcus Albert- A transfer from
Howard County Junior College leads
the team with 45 three pointers, [s

second on the tearn in scoring with an
average of 13,8 a game. Also tied for
the team lead in steal with 21.

Shawn Caldwell- Averagmg 12.9
points per game and is second on the
tearn with 34 three pointers. Third on
the team with 35 assist, all whilecoming
off the bench.

Rodney Hawthorne- A freshmen
from East St. Louis High is averaging
10.8 points and 7.6 rebounds a game.
Has been a pleasant surprise as a
freshmen and should.only gel better.

How about the all-star coach at
mid-season.

Jim Coen- Has done a great job in
his first season as head coach,

Has mixed and matched a lineup
together with only nine players and
only one over six-foot. Has the players
playing an exciting sty Ie and thegarnCs
arc fun for the fans to watch.

So, now it's up to all of the students
to get off your butts and watch some
exciting basketball. The teams could
use your support.

A second~half rally by Emporia
State did not falter the Riverwomen,
who cruised to an 82-78 victory.

Riverwomen head coach Jim Coen
almost had to wait another night for
career victory 200 as the Hornets erased
a21 point halftime deficit to pull within
two points with 1:48 left to play in
regulation.

"We mi~ed a couple of easy lay­
ups at the start of the half and then we
couldn't get any of our shots to fall,"
Coen said.

Coen has compiled 200 wins with
stints atSt. Mary's University, St. Mary
Plains, East Texas State, Niagara Uni­
versity, and 13 wins at UM-St. Louis: .
His career record is now 200 wins and
180 losses. Saturday night's win over
Emporia improved theRiverwomen to
13-10 overall and 5-5 in the Mid·
American Intercollegiate Athletics
Association (MIAA). .

Senior forward Nancy Hesemann
got the Riverwomen rolling in the first
half scoring eight pomts including two
three pointers, She provided the big
punch all night finishing up with 17
points and a season high 14 rebounds.

"Her shot was not only on but she
provided us with c1uteh scoring by hit­
ting those threes at crucial moments in
thesecondhalf,"Coensaid. "Sheplayed
like a senior should."

UP FOR GRABS: Riverwomen Nicole Christ (24) , Christiana Hampton
(55), and Laura Satterfield (far right) battle a few Hornets players for a
loose ball in the Riverwomen 82-78 victory.

Hesemann had ' ;lC extended task of
crying to shut down Emporia's sky­
seraper attack. The Hornets roster fea­
tures five players over 5 feet 10 inches.
Hesemannandseldom used cen ter Arr y
Huber are the ani y Riverwomen ak \'e

that mark. Hornets center Casey
Cookson, a 6'0" senior, carne into the

game averaging 16 points per game
and 10 rebounds. But some sprawling ·

Abandon Ship! Hornets Sting
Rivernien, Hill Lost For Season
by Rob Goedeker
of The Current staf1

Off to their worst start in MIAA Con ference history, the
UM -S L Louis men's basketbaI.l team didn't improve the cause
in an effortless loss to the Emporia State Hornets 86-70 on
Saturday.

"We played like the game didn't matter that much to us,"
said coach Rich MeckfesseL "There was very little intensity;
very little team play."

With their third loss in a row and fIrst home conference
loss the Rivermen fell to 6-12 overall and 2-8 in the confer­
ence..

"We haven't got any belter, and that is as much my fault
as anybocly's," Meckfessel said. . .

The Rivermen trailed throughout most of the game, being
out- muscled by a much larger Hornet team. Ron Frierson led
all scorers with 29 points and 17 rebounds. The Homets'
I~ading scorer, James McCallop, added 26 points. The
Rivermen were out-rebounded in the game 51-40,

Even though Emporia had a larger tearn, the size didn't
seem to bea factor in the game. The Rivermen beat themselves
with 18 turnovers and poor field goal shooting in a game that
had no tearn effort.

"We have not gotten any beuer, in. fact, we've gotten
worse," said Meckfessel.

"

"It's mental mistakes, that's what is hurting us," said
sophomore guard Lawndale Thomas.

Emporia not only had the tallest players in the game, but
IN YOUR FACE:Rodney Hawthrone's (21) slam was
about the only excitement in a Rivermen loss.

See Emporia, page 8

~ . ~ au estport Cine'

Athlete of the Week
Nancy Hesemann

~-----------------------,:

*Pulled Down A
Season-High 14
Rebounds Vs.
Emporia State.

*Moved Into
12th Place For
Career Points
Scored With
857

*Leads Team
With 12.7 ppg.

defense by Hesemann kept Cookson said. "She can give us a lot of minutes
off the boards, and she finished with a and she's only going to get better."
paltry 10 points and·three rebounds. . The Riverwomen emered Satur-

"She (Hesemann) always had a day night's matehup neck and neck
hand in my face," Cookson said.. "She with Emporia State for the final MIAA
seems taller than 6'2." playoff spot. With the victory, UM-St.

A pleasant surprise has been the Louis appears to be in great contention
improving play of sophomore guard for their first post-season showing in
D], Martin. t-.1artin sunk three three- two years. They will host the always
pointbaskets and led the team with four tough Jennies of Central Missouri State
assists. She is averaging almost nine who look beatableafterlosing by more
points over her last five gamfs despite" than 30 points to Washburn on Salur-
coming off the bench, day.

"DJ.'sgottenmoreoutofherabil- Washburn defeated the
ity than anybody on the team," Coen Riverwomen 69-66.

._-_ . .-..._-

Rivernlen. On Cable
The UM-St. Louis men's basketball game
against Central Missouri State Univerlsty
will be aired on Crown Cable Feb. I I at
7:30 p.m.; Feb.12 at 12:00 p.m.; and
Feb. 13 at 8:00 p~m. All games will be
shown on channel 8 of systems I and IT
and channel 108 of system m.

QU~GL~ ~!'~~l!~O:?~IES
&10 AXMINlS1'ER FF:N1'ON, MO 6.3u26· 3·19-&600 • FAX 349·9130

Complete Service Facility for
laser and Inkjet Printers

Service Canon, HP, Apple, QMS, Brother.
& DEC, Lasermastcr, IBM,

Supplies:
canon ASF Warranty Center

Ride MetroLink Home to

DeBa_iviere Place
Apartments

Classical, Rehabbed Apartments in the
Historical DeBaliviere Neighborhood

1 BR- $350-$490
2 BR-$450-$685
3 BR-$585-$745

361-5290

page 8

Friendship. Camaraderie. A sense of belonging. Old feelings
difficult to describe, but not hard to get back. Thanks to the Air

National Guard.
Besides the over 200 job opportunities you can learn, you11 be

eligible for college tuition assistance and other benefits. We'll even
pay you. All it takes is two days a month and 'two weeks a year.

To find out how you can get your career off the .
ground, call the Air National Guard toll-free at rrn I jJ ~
263~6275 . We'll show :,OU hdw to beco~e one of NATIONAL
the Jet set. Amencans At Thelr Best IGUARD

AM I P REGNANT?
FIND OUT FOR SURE.

CRISIS • FREE Pregnancy Testing
• Immediate results

PREGNANCY . . Completely confidential
CENTER . Call or walk in

725-3150 ·447-6477 831-6723 227-5111
950 Francis PI. 2352 HWY 94 3347 N. HWY 67 510 Baxter Rd

(St. Louis) (St. Charles) (Florissant) (Ballwin)

24- Hour Phone Service

THE .CURRENT

Emporia from page 7 ·

they also had the smallest in 5' 7"
sophomore guard Lamont Bunton.
Bunton used his weakness in size and
tumeditintoanassel,as he dribbled the
ball through a maze of Rivermen and
dished off perfect passes to his team­
mates for open shots and uncontested
layups. He had eight assists for the
game. .

The Hornets led the Rivermen al
halftime 47-34. Just :31 seconds into
the second half a Rodney Hawthorne
dunk brought UM-St. Louis to within
II points of the lead, but that is as close
as they would get. After the dunk, the
Riverrnen sc6redonly two more points,
a total offour, in the frrstfive minutes,
until Thomas'hi tone ofhis team -leading

UMSL
Now There Is A
New Way To Do
Lunch/Dinner-

Hot, Fast, Delicious
And Delivered

Right To Your Door.
Call- 381-0800

~ EY E G LASS REPAIR
@ WHILE-U-WAIT

B & B Frain·e Fixer
11 a.m. - 6 p.m. M"Fri

II a.m. - 4 p.m. Sat
10658 St Charles Rock Rd., St. Ann Mo. 63074 • (314)426-5777

8664 Watson Rd., St. Louis Mo.63119· 842-5664
~---------------------

10% orr For Students (Valid With Coupon)

I
II

Spring Break '94 south Padre Island, Texas

Located on
. . ~

...
the tropical tip
ofTexas, South

Padre Island is the hottest
. Spring Break destination ,

Literally!
This year, Spring Break

at SPI is hotter than ever
with more music, .
more watersporis and more
legendary nightl ife. Where else
can you be breakin' and get a spicy
taste of Mexico to boot?

Be a part of the College Beach,
Volleyball Championships, or build your
part in a sand castle contest.

The Country Music Association will
. be sand-blastin' . .
~ on the b·each with
COUYTR¥ MUS IC ASSOCIATION Confederate Rai I road J •

. the Gibson/Miller Band and Brother Phelps.
But tllat's not all.

c -- -.., Bahia Mar Resort

Lari White , Little Texas and
Twister Alley wi II rock you
ti ll the sun goes down,

South Padre Island
is convenient by car
or by plane. You'll find
a flight to fit your schedule on
Southwest, American or Continental
Air lines via the Valley International
Airport in Harlingen or,
by Continental to Brownsville's
International Airport,

So what are you waiting fo t?
Pick up your phone now and call

'-800-343-2368, Tel l them you want your
South Padre Island Spring Break '94 information
in the mail TODAY I

'S: 1994 Soulh Padre Island Convenlion & Visilors Buieau
600 Padre Blvd .. South Padre Island. TeXlls 78597

.' .. ;21' . ~

~. ____ 15 Acres Beachfront
_~~ Special Rates

DAILY ACTIVITIES & NIGHTLY DANCING ·.

for .Spring Break '94

Starting at $99.00 1·800·292·7502
BAHIA BEACH CLUB

Hot!! New !! Club!!
, Contests' Cash & Prizes
. Free Transportation
, High Energy Music
. Live Bands
- Drink Specials

Enlarged & improved with an abundance of bars
Daily Promotions & Giveaways

Wave runner, Sailboat Lessons and Charters

• • BAC~_.~~ARD
roop Ii' SPlI!ITS . .. - . - '>, ··;-:::-oN=m=E=BA=Y

j.. "

'"
2 10-76 1-6-106 SOLHh Padre IsicUld, Texa,

Radisson Resort
T11e Largest Spring Break Club N~oV 1)OES Si'RIN(; 8Rt~ BElfER! Spring Break

e; 'BEST LOCATIONS _~ Newly renovaled, located on 10 acres of beachfronL ~,~.~,.,e ... s" ' .. ".1/.'.':.' ..• '. . .. OnLIVIhEeCPolna.cneetrts ... " 1I1:,f,:<$o ' BEST ;RICES ~88 Party Headquarters
. ~ ' 5 & 7 NIGHT TRIPS fro m For reservalionscal l:

~~ HOnEST Dance Music IIRt." 1-800-SUNCHASE 1·800·292· 7704
FREEBUSSER~CE FREE~S~RTS sO~hPadre~~~~n~d~~~~~~~~~~~~~~~~~~~~~~1~.~2~1~0~.7~6~1~.~~~5~1~1~~~~_~

FIV 10 Soulh Padre Island $
SOUTHWEST A1RUNES·

JUS(Flane SmarL

'-800-I-FLY -SWA

AmericanAirlines
SumEibirrg 5p£id II' OJ(! ail:·

'-800-433-7300

via Harlingen's .
Vallev. Interna_ional Airport

Continental

1-800-525-0280 . -

four three pointers at 14:11. But by
then the Rivermen were trailing by 16
points and never recovered. The
Riverrnen trailed by 27 points with
6:16 remaining in the game.

Late in the second half, Thomas
tried to single-handedly get the
Rivermen into the game with two
successive three pointers and a steal,
sending Shawn Caldwell in for a layup
topuli UM-St.Louis to within II points
(77"66) with 3 :44 remaining. But
Thomas fouled our of the game with at
three minutes . Thomas had a career­
high 21 points and hit four out of fi ve
three pointers.

The Rivermen may have lost more
thanjust the game. Late in the frrsthalf
half senior forward Malcolm Hill had
to leave the game after geLting tangled
up with a Hornet player. Hill.was taken
to the hospital after the game for X­
rays. He may bave a tom Achilles
tendon, and may be out for the season,·
abig loss for the team ; but a shame for
himself, personally.
. "Heisaboutasniceofayoungman
that we have had in the program ," said
Meckfessel. "It would be a shame ifhe
couldn't finish the season, but that's
the way it looks right now."

In the future , the Rivermen may
start focusing their game plan on next
year.

"Starting with Mo~day 's practice,
we're getting ready for next year, not
that we have given up on this year, but
by getting ready for next year we may .
be able to · produce some wins this
year."

Whether it's this year Ornexl year,

February 7, 1994

the Rivermen need to post some wins
on the board and try . to accomplish at
least something before the season is
over, and the players still believe there
is light at the end of the tunnel.

"The season isn't over wi th, we still
have more games to go," said Thomas.
"Take one game at a time. We're not
giving up, we aren't quitters. I don 't
care what anybody says, we aren't
quitters."

Men's Box Score

Emporia State 47 39 86
UM:St Louis 34 36 70

Emporia State- Bunton 4, Robbins
12, James McCallop 26, Robinson 3,
Allerheiligen 0, Doria 9, Kirkland 3,
Jackson 0, Vaupell 0; Frierson 29, FG-
31 (7 3-piJint FG), FT 17, PF 22.

UM-SL lAJuis- Thomas 21, Graves
3, HillO,Hawthrone6,Caldwe116, Alben
II, Reddy 2, Smith 17, Tuckson 4. FG-
24 (6 3-point), FT 16, PF 23.

Womenrs Box Score

Emporia State 31 47 78
UM-SL lAJuis 52 · 30 82

Emporia State- Schwartzendruber
~, Church 12. Rulon II, Henry 7.
Cookson 10, Humphrey 18. Butell 12.
FG 35 (1 3-point FO), FT 7.

UM-St Louis- Jordan 7, Howard 1,
Hesemann 17, Satterfield 3, Lewis 14,
Huber 4, Christ 1 1, Martin iI, Hampton
14.FO 32 (9 3-point FO), FT 9.

------~--,

$10 OFF
Income Tax Preparation

(With This Coupon Or

I

• • I

• , I·
By Mentioning This Coupon) •

•
I •. Jrlf1II~ON Receive Your Tax Refund In :.

~\)M Three Days *Or Less
I HEWI1 Please Call For Nearest Location I
I ' ~ . 427-4357 :
I T A X S E n v ICE * Refund Anticipation Loan. Available .J
L _________ ---------- --

"I wonder if I
should've stayed

in coll~ge and
gone for an
astronomy

degree."

REA L T~

. A COMEDY ABOUT
LOVE I N THE '905_

COMIN,G
SOON

,.

Have
Fun
And

Make
Money

If you are a recent
college graduate and

are serious about
finding a career position,

not just a job,
we should talk.

To gain the edge in
today's competitive
market, you need

. to have the
right direction ··

Call us for a no-cost
. appointment

Career Directions, Inc.
1001 Craig Rd. Suite 260

St. Louis, Mo. 63146

569-9808

	February 7, 1994 p1
	February 7, 1994 p2
	February 7, 1994 p3
	February 7, 1994 p4
	February 7, 1994 p5
	February 7, 1994 p6
	February 7, 1994 p7
	February 7, 1994 p8

