
'No. 1 fan '
Steven Wolfe a.k. a. 'Wo(fle' becomes
UM-St. Louis' unofficial mascot at men's
and women's basketball games.

EDITORIAL

Do you as a student of UM -St. Louis think of
yourself as a customer of the U rtiversity?

FEATURES
Brady movie brings back a bunch of old
memories, but is it worth a look? Scott Lamar
examines.

SPORTS
Members of UM-St. Louis' swim team have
season's best performances at Mideast
Classic.

Issue 817 , UNlVERSffY OF MISSOURI-ST. LOUIS February 20, 1995

Complex battle: City of Normandy
orders UM-St. Louis to stop construction

by Amy Pierce
associate news editor

The City of Normandy ordered .
UM-St. Louis and its building con­
tractors to cease construction on the
University's planned IO-building.
apartment complex Feb. 14.

UM- St. Louis is not obligated to
seek permits for zoning through the
City of Normandy. Butacwrdillg to
Reinhard Schuster, vice chancellor
of Administrative Services,
Normandy doesn't give UM-St.
Louis any privileges.

"Normandy believes we should ·

be treated like any citizen or business
whether the issue is traffic, police, or
zoning," Schuster said. "Butwearenot
subject to any local ordinance ."

Attorneys from UM-St. Louis met
with officials from the City of
Normandy on Tuesday, Feb. 14, and
agreed that the construction of the
apartments could resume as planned
Thursday; Feb. 16.

Elizabeth Hullahan, the mayor of
Normandy, said that negotiations be­
tween UM-St. Louis and Normandy
will continue.

"I am in no position to comment on
the situation quite yet," Hullahan said.

MacLean announces
March·1 as target date
Vice chancel/or to discuss fee with Touhil/;
Transcript fee committee threatens action
by Jeremy Rutherford
managing editor • The six proposals are

listed on page 4.

UM-system.
AtUM-Columbia, the cost is $4 for

a transcript picked up in person, $5 for
a mailed transcript and $10 for a faxed
transcript.

Also last Monday, a dispute be­
tween Normandy and UM -St.Louis
occurred when students were tick­
eted on the South Campus for parking
on the side of the road.

"A municipal ordinance restricts
parking on unpaved areas," saidDon
Driemeier, deputy to the Chancellor.

On Tuesday, students, faculty,
. and staff were also ticketed for using
the right-hand turn lane at Aorissant .
Road by the Mark Twain Building
to enter onto the UM-Sr. Louis
campus.

see Feud, page 4

Robbery attempt backs statistics
by Brian A. Dashner
news editor

An unidentified man attempted to
hold up Spirits Plus, a liquor store
located at 8436 Florissant Road, near
the South Campus Monday night. Cool
Valley Police said the attempt occurred
around 10:30 p.m. and no one wa~
reported injured.'" Police also said
nothing was taken in the attempt.

"I caught him (the robber) out of
the comer of my eye," Dave Robinson
said. Robinson was the clerk on duty at
the time of the robbery attempt.

Robinson said the robber had a gun
in his hand and a hood over his face. He
described the robber as an African
American male, but he could not tell
what age the robber was due to the

mask.
"It happened so fast," Robinson

said, "but if he had been able to point
the gun, he probably would have shot
me."

Robinson hid below the front
counter as the gunman entered the store.

"When he entered the store he
shouted 'Give me ... ,' then he stopped
dead in his tracks." Robinson said. "He
couldn'ts'ee what1 was doing under the
counter, and I guess he thought I had a
gun."

. Robinson said that the robber fled
the scene immediately.

"As soon as he took off, I went to
the door to see which direction he went,"
Robinson said.

Robinson said that the robber got
into a car which fled south on Florissant

Road toward Normandy.
Robinson called 911. The operator

connected him with the Cool Valley
Police Department. Robinson said the
officers responded quickly.

Joan Cronin and Mike Marshall,
the police officers who responded to
the call, were unable to commentalxmt
the incident because it is still under
investigation by the Cool Valley Police.

According to a special report which
aired on Channel 4 News (a CBS af­
filiate) last week, Normandy and Cool
Valley both have higher crime rates
than most cities in the St. Louis met­
ropolitan area.

The report, which is compiled an­
nually by the Federal Bureau of In-

see Robbery, page 4

Schnell to serve as
interim dean while
search continues
by Lyn Blrrane
of The Current staff

Chancellor Blanche Touhill has
appointed Thomas Schnell the interim
dean of the UM-St. Louis School of
Education effective immediately.

After a 30-minute meeting \vith the
Transcri pt Fee committee, Vice
Chancellor of Student Affairs Lowe
"Sandy" MacLean said he would dis­
cuss lowering the fee with Chancellor
Blanch Touhill and have an answer for
~ ents b] March 1.

Members of the committee met
with MacLean and Thomas McPhail,
interim associate vice chancellor of
Academic Affairs, Thursday in
?Y1acLean 's office. The committee
proposed six options to the adminis­
tration , and all of the options entailed a
drop in cost of transcripts at UM-St.

TIM-ROlla ~eS'$4 fO£ students

not currently enrolled, but enrolled
students receive three free transcripts
each semester.

S lei' Beth TltJow (left) listens to UM-St. Louis adminis­
trator Thomas McPhail (right) and Lowe 'Sandy' MacLean (middle)
discuss the possibilities of lowering the transcript fee Thursday.

A national search has begun to fill
this poSition, and Schnell will assume
an active rol . in interviewing future
potential applicants.

S chn ' 11 has been in vol ved with the
School of Education and mostrecenLly
served as an associate dean.

Louis. •
Transcripts at UM-St Louis had

been free until the 1993-94 academic
year. That's when Touhill approved a
$S charge for all uanscriptsat
MacLean ' s recommendation.
MacLean said Thursday that he thought
the fee was appropriate.

"I wanted to gel it over with, so we
didn't have to keep raising it every
couple of years," Maclean said. "I
know it's high. But I knew that even­
tually inflation would catch up."

MacLean said that the cost was
meant to offset inflationary changes in
the future.

The average cost of a transcript is
significantly less at other area colleges
and universities, including ones in the

Falsestart

At St. Louis University, students .
are charged $3 per copy (picked up or
mailed) and $10 for a faxed copy.

St. Louis Community College is
among the lowest in the area with a $2

The committee proposed six op­
tions to the Chancellor, each entailing
a.price reduction. The last of the pro­
posals recommended a return to the old
policy, which would make transcripts

'We will draw up a list of hidden fees at
UM-St. Louis and mail it to surrounding high
schools.'

- Eric Barnhart, member
of the Transcript Fee committee

charge for transcripts.
The Transcript Fee Committee

representativeS included chairman Clint
Zweifel, Eric Barnhart., Beth Titlow,
and Dirk Roberts. Jason Gretzschcl,
who is also on the committee, was not
present

free of charge.
Touhill rejected a recommenda­

tion made by the Senate Student Affairs
Committee last year that would have
charged students $3 for each transcripts
after two free transcripts.

"Then you have to keep a separate

photo: Ken Dunkin

The UM-St. Louis men's and women's swim teams participated In the Mideast Classic this past
weekend. Head coach Mary Liston helped organize the event, held at the Rec·Plex in St. Peters.

file on who has used their free tran­
scripts and who hasn 't.," MacLean said.
"That just becomes a hassle."

Barnhart said MacLean's state­
ments are contrary to MacLean's own
uggestions at the Student Senate Af­

fairs Committee meeting last year.
"He proposed one free transcript in

our discussions," Barnhart said, "So
it's not a problem of accounting,"

The mem bers of the transcript Fee
committee said the administration has
to choose one of the six options.

"It's either these options or noth­
ing," Titlow said. ''These are the options
we will accept."

Barnhart said the committee has
follow-up plans if the Chancellor de­
cides not to accept one of the options.

"We will draw up a list of hidden
fees at UM-St Louis and mail it to
surrounding high schools," he said.

see Fees, page 4

The School is the University 's
second largest in terms of enrollment.
The undergraduate student body is 997
and there are 1,073 graduate studenl~.

Schnell said that UM-St. Louis has
an excellent reputation in preparing
undergraduate students for the doctoral
program.

Schnell returned OIl Thursday from
a American Association of College
Teachers (AACT) meeting in Wash­
ington, D.C. AACT is a national orga­
nization that meets annually and sug­
gests guidelines that affect our pu blic
schools and colleges.

ThcSchool was recently accredited
by the National Council for Accredi­
tali on oITeachers Education (NCA TE),
after 12 years of not being recognized.

"'There are not many schools na­
tionally that have been able to meet all
the criteria," Schnell said. "But the
University of Missouri St. Louis has

Tom Schnell
appointed interim dean

consistently been able to accomplish
this."

Schnell attributes part of the
School'S success to the fine level of
teaching.

"Also our good national reputation
has been of result of the tremendous
local impact in our community ," he
said.

Schnell feels that the University
has been able to respond sensitively to
the needs of our student body by pro­
viding an atmosphere of academic ex­
cellence. However, Schnell cites the
lackoffaculty as one problem he would
like to resol ve.

Faculty Council calls task force
report an insult to its intelligence
by Amy Pierce
associate news editor

The Faculty Council, a subgroup of the UM-St. Louis
Senate, was unsupportive of a task force report designed to
enhance university responsiveness. The members voiced
their concems at Tuesday's Senate meeting.

"This task force report makes numerous unconvincing
arguments for treating students as customers, which is
certainly the poorestchoiceofterms possible," said Herman
Smith, presiding officer for the Faculty Council.

Smith does riot agree that students should be referred to
as customers.

"Are we to believe that the customer is always right? ,"
Smith said. "Do we sell a product to our customers?"

Smith compiled data that was used by the task force. He
said that the commiuee misrepresented the data, which
documented students' complaints about the University's
a<irp.issions, fmancial aid and registration systems, but not
the faculty.

''The ta<;k force report basically blamed the faculty [or
being the main problem of the campus," Smith said. "Many
students who drop out of the University do so because of
fInancial reasons. Many of them transfer to junior colleges
where they can receive course work for SSO per semester
hour, or to colleges that have administrators who treat them
better. "

I
I

Donald Drlemeier, deputy to the Chancellor, dis
cusses campus Issues at the Senate meeting.

According to the surveys, tuition increases imposed b:
the UM-Board of Curators have caused students to drop oUi
Also, students close to graduating have reduced their en
rollmcnt hours because of the tuition hikes.

"The Faculty Council believes that the administration i
putting increasingly unrealistic demands on them," Smit
said. "Shall we make ourselves available in our offices (1

see Smith, page 4

Page 2

HELP WANTED
CAMP COUNSELORS-Looking for
oollege-ageoounselors (male orfemale)
for 8 week camp for pre-school (ages 2
112-6). Daily 8:30 a.m.-3:30 p.m.Send
resume to Westwood Country Club,
Re: Camp Counselors, 11801 Conway
Rd., St. Louis, MO, 63131 . Or call 432-
2311 for an application. Interviews in
mid-March.

~,

EXTRA INCOME FOR '95.
Earn $500 - $1 000 weekly stuff­
ing envelopes. For details­
RUSH $1.00 with SASE to :

GROUP FIVE
57 Greentree Drive,

Suite 307
Dover, Del. 19901

GET INVOLVED!! Tired of just
reading the news? Be a part of the
excitement and join The Current.
Learn career skills while having fun
at the same time. Call Matt for more
information at 516-5183.

Nortlzwinds
Apartl11ell ts

Attention: Adult and
Graduate Students

Affordable and quiet
community offering spacious 2
and 3 bedroom apartments.
Privately operated daycare
center on-site plus olympic
pool and playground. Located
4 miles from carnpusnear Lucas
& Hunt and West Florissant
Sign a one year lease and get
$300 off your first full month
rent Rents starting at $405.
Must have steady income or

student loan to qualify.

Call Northwinds today
521-0222

Offer expires Aprill

HELP WANTED
I

HANNEGAN'S RESTAURANT is
seeking exp,erienced, energetic,
responsible people for the
following positions:Day Hostess/
Host Day/Evening Servers/Day ,
Bartender. We provide a
professional working environment,
great pay and flexible schedules.
Apply in person, 719 North
Second st. Laclede's Landing or
call Mark at 241-8877.

SUMMER MANAGEMENT
OPPORTUNITIES

Cali Today
1-800-2-MANAGE '

FOR SALE

COUCH, loveseat and four pillows.
Dove Grey. Good Condition! $150,
Call 862-1631.

MACINTOSH COMPUTER for
sale. Complete system only $499.
Call Chris at 800-289-5685,

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

ADVERTISE IN THE CURRENT!
IT REALL Y WORKS!

TRIP!
INTRODUCING: , ' ;

The Lowest Student Fares

THECORRENT

SERVICES '
DOG OBEDIENCE TRAINING and
dog protection training, potty training
and problem solving for that nasty
K-9 . Student discount available.
Please call Whoa Doggie at
(314)376-1726.

, WORD PROCESSING. Variety of
options available. Including reports,
flyers, resumes and much more. We
offer professional quality at budget '
prices. 24 hour processing available
onmost services. Call Greg at 831-
0507.

NEED HELP? Don't have enough
time? Let us help. Quality Business
Services offers a variety of services.
We type academic papers, business '
letters, manuscripts, etc., prepare
resumes, notary public, proofreading
and more!! Call 423-7798 for details.
Prices start at $2.00/page!!

SERVICES
NEED ' WORD PROCESSING
HELP? Papers, resumes, you name
it Options include editing, oonsult­
ing, rush/weekend service. Some
foreign language typing. Reasonable
rates for great service. Call 644-5642.

MATH TUTOR
1 free session

Call for an appointment
381-9622

MISCELLANEOUS

SOUTH PADRE SHERATON
Spring break·Save over $200

.... rom $139/person at the island's #1
South end party spot. 5, 6, & 7 nights;
Bahia Mar also available from $109.
imited space available(must ask

oroNO FRILLS· rate). Low air cost
~vailable, jOo.

CALL NOW 1-800-Hi~Padre
, (1-800-447-2373)

The Current Classified Order Form

For Sale J Help Wanted / Personals

CLASSIFICATION

TEXT;

FREE FOR
STUDENTS

The drop bo:c 15 localed at The Cunen! 7940 N~HU/aI8f1dge nell10 me Intemallonal House

PART-TIME

PAY$

If you're into computer sciences, data processing, accounting,
auditing, math or law ...

•

I.
get in touch with State Fann.

Our career opportunities are many and varied for qualified grads. If you're selected, you'll enjoy
the advantages of working with a respected leader in the insurance industry. 'Expert training. State­
of-the-art equipment. Excellent pay and benefits . Cost-of-living adjustments. Plenty of room to grow.
And you'll enjoy Bloomington, Illinois, too, It's a thriving community \Vith ,the social, cultural and
recreational activities afforded by two universities.

Contact your Placement Director, or write Daryl Watson, Assistant Director Home Office
Personnel Relations, One State Fann Plaza, Bloomington, Illinois 61710 .

State Farm Insurance Companies' Home O;nces: Bloomington, Illin ois' An Equal Opportunity Employer

MISCELLANEOUS
FOUND!

Math book found in room 213, Clark
Hall. Contact Barb in Registration at
51 ?-5514. Must identify to claim.

.sPRING COMMENCEMENT

The Spring Commencement
Ceremony will be held on

Tuesday, May 16, 1995 at 7 p,m.
at the Kiel Center. Information will

be mailed to all potential
graduates at the end of March,

There will be no tickets required
and graduates may invite as

many guests as they like.

WANTED-Electric or Acoustic Guitar
for few dollars, Call Kris at 741-2970.

PERSONALS

TO- the beautiful Blonde withe
great smile, whom I met at the
Candy Shop on Thursday, Feb. 9,
at about noon. Give me another
chance to meet you. I dropped the
ball. It won't happen again.
.FROM- the guy w/longer brown
hair and the blue jacket.

Zetas-
Be careful! You never know when
the monster is watching! Enjoy all
your classes!

-Zlam,71?

February 20, 1995

PERSONALS ·

Jenn L.-
To my bestest buddy, now that
we've started It again, will we
ever stop? Hope not! Let's get '
the guys together and hang out
with the hockey team!

, " ·-Zlam, Nicki

Cary C.-
Hey South County woman, let's
get together and study, buddy.

·Zlam, Nicki

Hey Wayland-
Thanks for the letter! It was really
sweet of you. And thanks for
keeping up with the things that .
go on here! Hope to see you on
campus soon. Hey tell me where
you always hang out so I can find
you!

-Beth

Jan R.-
Lunch!? Definitely. Just call and
we'll plan it!

Zlam, Nicki

to all those lucky Zetas going to
padre How many days?

Jenny W.-
You are doing great In your
office, I'm so proud of all your
hard work! I'm glad I'm your
mom!

Zlam, Jen R.

Classified Advertisina Policy
Paid classified advertising receives priority~ver free classi-
fied orders. Classified rates are $8.00 forty words or less, ten
cents per extra word All orders should be mailed toClassifieds,
c/o The Current, 8001 Natural Bridge. Drop box for ads is at
the offices of The Current, 7940 Natural Bridge. All student/
faculty orders must include name and student/staff number
on order. Students currently attending UM-St. Louis may
advertise free of charge.

QUANI1JM TECHNOLOGIES
INCORPORATED

Unsurpassed Expertise
Laser Pr inter Repair

& Preventive Maintenance
Responsive to Your Needs

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

Warranty Center: Canon

. .

'IFte Women s Center Presents
Entrepreneurship For \Vp:tnen'

MaryBastetter talksabmithow she developeda ,
~ home business intO a lucrative,~successfu1 "·'

testaurantJbakery mKirilmswick,M:6., ,
Mon,Febru~27;12:00-1:00;PM,211Clark ilan ." '- . "' , - . . .," - . . . ,-' ," :

AM T PREGNANT?

725-3150
950 Francis PI.

(St. Louis)

FIND OUT FOR SURE .
CRISIS
PREGNANCY
CENTER

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

831-6723 227-5111
2352 HWY 94 ' 3347 N. HWY 67 510 Baxter Rd.
(St. Charles) (Florissant) (Ballwin)

24 ... Hour Phone Service

Gateway to Careers

Job Fair

Thursday, March 9, 1995
9 a.m. - 3 p.m.

Before February 23, register m
308 Woods Hall

After February 23, register at the
Job Fair - Mark Twain Building

To be held on the
Campus of the

Sponsored. by the
Gateway Placement
Association

Register Now!
- . . - - --~, _ _ _ _ ~ _________________ ----l ~~~~~~~~~~~~~~~~5:U

-{

EDITO R
February 20, 1995 THE CURRENT page 3

Dea·r administration,
pleaseprovemewrong
by Matthew J. Forsythe
editor-in-chief

A juicy debate flared up at this
week's UM-SL Louis Senate meeting.

Presiding officer for the Faculty
Council, Hennan Smith, said the re­
port that the Chancellor's Ta<;k. Force
for Responsiveness recently published
is increasing the administration's "un­
realistic demands" on the
faculty. His even said that
the thinking behind the
report was clearly misin­
terpreting data Smith
himself gathered about the
University's responsive­
ness.

I took some time to
read this document that
the facu1ty council has declared "an
insulL" I don't know about mis~pre­
sented data, but I did see evidence of
big problems that the University has
had for quite some time.

But, the report seems to be more of
suggestions that the university might
want to follow; or rather, a general
direction the University might want to
turn toward in the future.

responsibility to the people who pay
the dues at this institution.

LeLoup even said he hoped the
report would stimu1ate debate. I don't
think he has to worry about that hap­
pening.

But, sadly I think that. much of the
work. that the committee put in will
come to naught. I just don't think the
administration will read their own re­

POrL
The report itself was

very interesting.
The Survey of Cur­

rently Enrolled Students
shou1d be looked at espe­
cially closely. Forty­
seven percent said that fi­
nancial aid department
was a big hassle, and 33

percent said that they were dissatisfied
with the social life at UM-St. Louis.
These are just two of the five or six
really big problems that I think the
administration, faculty, staff and stu­
dents could all agree on and take some
action on. f

The nice thing about suggestions is
that you can take them or leave them.
The Faculty Council is getting bent out
of shape about nothing. One thing that
we can all rest assured about at this
University is that there will be lots of
discussion about many issues, but
thankfully there will never be any ac­
tion on the big, blatant problems.

. But, the important thing remains
that the administration now has a docu­
ment setting in front of them telling
them the top studen t headaches on this
campus. A document done by their
own committee with information from
their own students. I think it is the
responsibility of the administration to
get the ball rolling and get something
done on this.

UM-St. Louis tries to paint a. better picture

I fully expect the administration
and the facu1ty to become entangled in
a philosophical debate about whether a
student is a "customer" or not Mean­
while the other really big problems the
'report mentions will go on. FInally
someone on administration's side will
say that they need to do another study
to resolve all the arguments before any
action :is tRken. Viola! An iinporta1l1
report rendered useless.

As far as the report goes I think it is
full of good advice for the University.
I think Chainnan Lance LeLoup and
the othe.rs on the committee stuck their
necks out when they decided to call a
student a "customer." I salute them for
this action. They knew that they were
going to take some heat, but they did it
anyway, because using the word "cus­
tomer" implies the University has a big

That is why the facu1ty shouldn't
be worrying about anything. The re­
sponsibility for this report rests in the
hands of the administration. Until the
power hierarchy at the University is
rebuilt I assume the really big decisions
will be made on the top. You wou1dn't
expect an important policy decision to
come from someone on the bottom,
Jike say theeditor-in-chiefofthe student
newspaper.

The administration will pay the.
report lip service, but that is about all of
the action that will take place. I don't
expect anything to be done in regard to
the really big problems, and I'm sure
the administration will not disappoint
me.

I think I am right beyond a shadow
of a doubt, but, who knows, maybe
someDne in administration will decide
to follow up on this report.

Good. Please prove me wrong. ·

electronic fnail contact

Follow these instructions to subscribe to The Current's public
bulletin board.

First, log on to eMS on the University's computer network.
TIris can be accessed. through Internet

Next, mail to listserve@umslvma.umsl.edu. L'1 the txxiy of
your note, type sub current and then your full name.

by Jeremy Rutherford
managing editor

Class at UM-St Louis hit an all­
time low last week.

Asoneofmy professors began his
lecture, the door opened and in walked
a middle aged man. Generally speak­
ing, thestudentsdidn'tpay
any attention because at
UM-Sl Louis we're used
to middle aged men walk­
ing into class late.

This gentleman, how­
ever, had on white work.
pants with construction
boots, a T-shirt, and a hat
with the bill bent like an
upside-down letter "Y. n And he had a
drill in his hand.

This man began to fiddle with the
knob on the door, which caused an
awfu1lot cif unnecessary noise. Need­
less to say, my professor was amazed . .
Just when everyone was waiting to
hear about the effects of supply and
demand,we were being forced to sit
through 10 minutes of high intensity

drilling.
B lit it was what happened after this

worker had left, and everyone had re­
opened their notebooks that got me.
My professor took another couple of
minutes to explain the University 's goal
for this year and future years.

He said the University was trying
to make the campus user­
friendly for students this
year - meaning no
hassles. Clearly thisinci ­
dent was a hassle for stu­
dents and one, in particu­
lar' who commented he
was serenaded by the
same drill earlier that the
morning while taking a

test.
We at UM-SL Louis, though, are

used to planes, trains and cranes oper­
ating at aU hours of the school day, so
let's ignore that for the time being.
Let's get back to what the professor
said about a user-friendly campus.

He said that the University has
realized students are fed up with get­
ting the runaround, and that it wants to

make the campus suitable for all and
uncomfortable for none.

So far this year I think the Univer­
sity has been very receptive to the
students concerns. With the
University'S track record, I'm having
trouble believing this isn't a show.

The academic year started off with
a bang when the Student Government
Association (SGA) and Student Ac­
tivities Office went public with their
differences. What did the administra­
tion do? It sent in a mediator that l.is­
tened to each side until both were
somewhat happy. No more problems
to report.

Now strap on your seatbelL The
adn1inistration was blindsided with the
controversy over the "Sexy Legs II"
sign the Sigma Pi fraternity used to
promote a party. Although our Student
Court looked like the unrespected
People' s Coun, the administration
watched with both eyes and opened an
ear to each side -regardless of who won
cirlosl.

Finally, students gotthc shaft when
the administration decided to raise

transcript fees from SO to $5, just like
that. I don't know if you could say the
students were at fau1t, but regardless,
no one complained about the hike for
one year.

Just shy of two years later, theSGA
Transcript Fee committee met with
Lowe "Sandy" Maclean, vice chan­
cellor of Student Affairs, Thursday to
discuss the matter.

Chancellor Blanche Touhill has
already rejectedoneproposal that would
have essentially knocked the price down
to$3. But MacLean remains optimistic
that with the options presented to the
Chancellor Thursday, she will take a
longer look at the issue.

MacLean said he expects to have
an answer for the Transcript Fee Com·
mittee by March 1. Even if nOthinE
comes oUlof it, progress is being made
primarily by the students, but by the
University as well.

It's too early to tell if the adminis·
tration is putting on a performance.

tvraybeclassar UM-St. Louis hitar
all-time low last week, but the
University 's overall respect for stu·
dents has improved.

After you have subscribed, to read or send mail to the bulletin
board, mail to current@u.mslvma.u.msl.edu.

If you want to send a private letter to the editor, mail to
current@umslvma.umsl.edu.

Student sa'Ys charges of racism are 'ludicrous
For purposes a/verification, ail letters to the editor must bear

thewnter's handwritten signature, address, studentidentification
number and home or work telephone nUmber. If requested, ail
efforts will be made to maintain the writer's anonymity.

Dear Editor,

I found Tonya Hutchinson's letter
to the editor in February 13 (issue 816)
issue of The Current ludicrous and
downright nasty. Apparently Ms.
Hutchinson noticed that someone had

The studentvo ice
ofUM-St. Lcuis

Address all correspondence to: Tht: Currellt
8001 Natural Bridge Road • St. Louis, Mo. 63121

Business and Adverti!Sing (3U) 516-51'7'5, Newsroom and Editotial (314) 516-5174 or fax (314. 516-6811

Matthew J. Forsythe
]uemy Rutherford
Brian Dashner
Amy Pierce
Scott Lamar'
Julie Pressman
Rob Goedeker
Ken Dunkin
Monica Senecal
Fernandn Lima
Michael J. Urness
Mitch Land
Marty Johnson
JulieBaU
Beth Robinson
MicMeJ O'Brian
Tricia Braucksick
Dole Othmann
Judith Linville

Editor-in-chief
Managing Editor
News Editor
Associate News Editor
Features Editor
Associate Features Editor
Sports Editor
Associate Sports Editor ·
Photography Editor
Associate Ph 0 tvgraphy Editor
Production Manager
Copy Editor
Ed rtorial Cartoon ist
Business Director
Associate Business Director
Advertising Director
Associate Advertising Director
Circulation
Staff Adviser

staff members also include all reporter.; and correspondents.

The Current is published wee11y on
Mondays. Advertising rates are
available upon requesl by contacting
The Currents' advertising offICe (3]4)
553-5316. Space reservations for
advertisements must be received by 5
p.m. the Wednesday prior to publua­
tion.

The Cumml,financed in part by stu­
dent activity fees, is rial em official .
publication of UM-St. Louis. The Uni­
versityisnot r£Sf!onsiblefor The Current's
content or policies.

Editoria.ls expressed in the paper re­
flect the opinion of the editorial staff.
Articles labeled "commentary" or "col­
umn " are the opinion of the individual
writer.

AU material conta.ined in this issue is
the property of The Current, and cannot
be reproduced or reprinted without the
expressed written consent of The Current.

placed a copy of Currenl Chauer on a
bulletin board with part of it circled.
Through many of us might walk right
by such an ambiguous posting and not
give it a second look, our beloved
campus activist saw this as an opportu­
nity to stir things up (after aU we haven't
had any juicy controversies yet this
semester!).

Acknowledging, perhaps unwit­
tingly, that her anger stemmed entirely
from an assumption, Ms. Hutchinson
accused the unknown person of being
a bigot who went out of their way to be
extremely racist" She referred to that
person as "he" (another unfounded
assumption) and as a "pig." However,
she had absolutely no idea who tacked
the article to the boareL Ridiculous
charges of "blatant racism" were lev-

eled at The Current. Ms. Hutchinson
said that by including the African
American student's comment about
fmancial aid, the newspaper implied
that most African Americans felt that
way. Anyone with the ability to think
logically knows thatoneperson 'sviews
can never be taken as the views of that
person's entire race, sex, neighborhood,
church, and so on. To get a more "fair"
answer, should The Current have gone
around asking people the sarnequestion
until they found someone with exactly
the opposite reaction to the tuition
question? Would such deliberate ma­
nipulation of student responses have
been ' 'truly representative of the [views
of] the entire campus"? I don't think the
writers of The Current are racists, and,
although I am not a huge fan of their

paper, I believe that they work hard
accurately report student views. In th
week's Current Chatter, the questic
was "What are you thinking right now'
The one African American student i
eluded responded by saying, "I a
hungry." Is The Currenl implying th
African Americans cannot afford foo
Would that implication be present on
if a white male or a pig tacked tJ
article to a bulletin board and cirell
that particular comment? Obvious
not.

In short, I think that comments aJ

attitudes like those of Ms. HutchinS(
do nothing but increase racial tensil
on our campus.

Justin M. Parmenter

Letter to the editor policy
The Current welcomes letters to the editor. Letters should be kept brief. The use

of any material is at the editor's discretion.
Editing may be necessary for space and clarity. Ideas will not be altered, but the

editor will avoid obscenity, libel and invasions of privacy .
Letters do not necessarily reflect the opinion of The Current.
For purposes of verification, all letters must bear the writer's handwritten

signatute, address, student identification number and home or work telephone
number. Ifrequested, all efforls will be made to maintain the writer's anonymity.

page 4 THE CURRENT February 20, 1995

Robbery from page 1

vestigation, cited Ironton as the safest
city inMissouri. Channel4 airedresults
of 90 cities within the Channel 4
viewing area.

Normandy ranked 67th and Cool
Valley was 87th. The report was
printed in the 1993 FBIU nifonn Crime
Report, which contained only data re­
ported by cities to the FBI about 1993
crime statistics.

The information was averaged per
100,000 residents for statistical accu­
racy. Because many cities in the St
wuis Metropolitan area do not have
that many residents, the report aver­
ages the number of crimes which would
be committed in acityof 100,000 if the
same rate per resident occurred.

"We advertised a list of cities, No.
1 being the safest city in the area and
No. 90 being the least safe," said Marc
Cox of Channel 4 .

The report was a homogenate of
six specific crimes, including: homi­
cide, robbery, assault, burglary, lar­
ceny and vehicle theft

Cox said that the FBI report listed
Normandy very close to the national

, average in almost all crimes except
vehicle theft According to Cox, Cool
Valley rated 77 in property crimes.

Cox said that many police depart­
ments think that the report is unfair. He

Feud from page 1

Normady police issued tickets that
stated that the turning lane was also
part of the shoulder of the road and is
not to be used.

"After the tickets were turned in to
the city, they were voided because the
officers should not have given the tick­
ets in thefrrstpla:e," said BobRoeseler,
St. Louis County Police lieutenant and
UM-St wuis director of Safety 0p­
erations.

Schuster said the City ofNonnandy
and UM-St. Louis can correct the
problem by working together. "UM­
St. Louis is a good neighbor and will
work through this overreaction by the
City of Normandy to make everyone
happy." Schuster said.

, t

photo: Monica Senecal

Gary Clark, a UM-St. Louis police officer, directs a student. Clark
plans to Implement a campus watch program in March.

said that the numbers seem very high
in some instances because each crime
committed in an area where there are
fewer residents counts as a consider­
ably higher percentage. Cool Valley
reported 1,300 residents, and
Normandy reported 4,446 residents.

"Normandy may be high (on the
list) because of the high vehicle theft
rate," Cox said. '''The other crirnes seem
generally low."

Because it is a residential neigh-

Smith from page 1

hours a week because the average stu­
dent in our survey works two part time
jobs to pay fortuition, and docsn' t have
time to come to class or study as a
result?"

Fees from page 1

MacLean mentioned that UM-St.
Louis does not charge an application
fee for first-time students that is com­
monly seen at universities across the
nation.

"We don't have an application fee ,
so I thought the best way to go for
students was to raise the transcript fee, "
MacLean said.

borhood, the crimes committed in
Normandy and Cool Valley are usually
robberies, thefts and domestic disputes.

To prevent crirnes on campus,UM­
Sl Louis is instituting a campus watch
program. Gary Clark, a UM-St. Louis
police officer, has been instrumental in
designing the watch. Clark plans to
meet with those involved in the watch
program March 13.

"I look for a meeting of the campus
watch for Honors Hall before that date,"

Smith was the only Faculty Coun­
cil member tocommenton thesituation.

"I felt that the Faculty Council made
itself ve.ry clear of its position," Smith
said.

The committee has started a peti­
tion drive and so far ha~ received 200
signatures.

"We would have never pursued
this issue if students dido't want it,"
Zweifel said.

Said Titlow: "I chose this Univer­
si ty because of its cost-effec ti veness . I
feel that we should keep it that way."

r---------------------------------------,

HOW TO KEEP PEOPLE'S

HANDS OFF YOUR MONEY.

i Carry "only enough cash to last the day.
Anyone w ho tries t o borrow your last five spot
isn't a friend. anyway.

i Label your spare-change jar "beetle farm!'
Then; put your beetle farm in a jar labeled
"spare change ."

i Mark up every space on checks.
Don't leave room for someone to fill in t heir

name and extra zeros.

i Keep your wallet in your front pocket.
It discourages pickpockets. So does wearing

rea lly tight pants.

i Put your picture on your credit card.
A Citibank Photocard is tough for anyone else
t o use, unless they look just like you.

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

, I
I
I
I
I
I
I

© 1995 C,t,bank ' Sovth 'Oa kota), NA

Clark said.
According to Clark, the campus

watch will have two specific purposes.
The first will be to teach the campus
community better ways to prevent
crimes from happening, and the second
will be to teach methods for victims of
crime to contact the campus police in a
timely manner.

"Most crimes committed on cam­
pus are unwitnessed property thefts,"
said Clark.

He described the average crime on
campus to be the theft of personal items
which have been left unattended.

As a Normandy police officer,
Clark instituted a neighborhood watch
program for that city.

"In Normandy , we tried to getabout
12 houses together," Clark said. "People
have a tendency to participate more if
it's a smaller group."

, According to Clark, Normandy
police had tried to assign positions for
trained individuals who could watch
for possible crimes and report them.

"The problem with that is that
people who are trained to watch for
crime feel like they have special pow­
ers," Clark said. "People who aren't
feel as if they have no responsibility at
all."

• new transcript fee proposals

'We would have
never pursued this
'issue if students didn't
want it.'

- Clint Zweifel
committee chair

Option 1
• $2.50 for pick up or mailed copy
• $3 for a faxed copy (national or international)
• one free transcript ' .
Option 2
• $2.50 pick up or mailed copy (national or international)
• $3 fax (nC3,tional or international)
Option 3
• $3 pick up or mailed copy
• $4 faxed copy (national or international)
• one free transcript
Option 4
• $2.50 pick up or mailed copy
• $3.50 faxed copy in the U.S.
• $4 international fax
Option 5
• $3 for all transcripts
Option 6
• Free transcripts (old policy)

-- - ------------~---~---------------Current newswire Current newswire
---- - ---------------~--------------

Anderson Receives Jurors
Award

Kenneth Anderson, associate pro­
l'essor of art, and his wife, artist Kate
Anderson, have received the Jrnors
Award for their collaborative artwork.
The work will be exhibited through
March 24 in the "Great Plains National
Juried Exhibition," Moss-Thoms Gal­
leryof Art, Fort Hays State Univenlity,
Hays, Kansas. Other collaborative work
iscurrently showing in the New Mexico
Art League's 24th annual National
Small Painting Exhibition in Albu­
querque and the Wells 19th National
Juried Ex hibi tion at Nebraska
Wesleyan Univenlity, Lincoln , Ne­
braska

Nursing to Hold Open House
The Barnes College of Nursing at

UM-St Louis ",rill hold an open house
from 2 p.m. t04 p.m. on Feb. 19. It will
be held in room 126 oftheJ.C. Penney
Building for individuals interested in
careers in nursing.

Chemistry Colloquium Feb. 20
Maurice Brookhart, of the Uni­

versity of North Carolina-Chapel Hill
will speak at 4 p.m. on Feb. 20. The
colloq ilium will be titled, "Mechanis­
tic and Synthetic Studies of Metal­
Catalyzed Alternating Copolymeriza­
tion of Ole fins and Carbon Monoxide."
The speech will be given in room 451
of Benton Hall.

Seminar on Teams and
Teammwork

David Rose, associate professor
economics, will speak on 'The Impact
of Teams and Teamwork on FIrms and
the Labor Market" at 2 p.m. Feb. 24 in
Room 212 of the Computer Center
Building. The talk is sponsored by the
School ofBusiness Administration and
economics Seminar Series.

Decker and Rosenfeld to Speak
at Conference in Atlanta

Scott Decket and Richard
Rosenfeld, both of the Criminolgy and
Criminal J usticedepartment, will speak
at the American Association for the
Advancement of Science Feb. 18.

FREE WORKSHOPS
THEY'RE HERE JUST FOR YOU!!

flc,.,
77re, ..

tt. "
ftc. ..

RESUME WRITING
TUESDAY, FEBRUARY 21, 1995

and

WEDNESDAY, fEBRUARY 2~,'

1995
2:00 P.M.-3:00 P.M. Both Days.

Room 427 SSB'
(Behind the Thomas J effer~on Library)

TIME MANAGEMENT
TUESDA~' I:EBRUARY 28, 1995

12:30 P.M.-1 :30 P.M.

Room 427 SSB
(Behind the. Thomas Jefferson Library)

Free Refreshments and Door Prizes! '

".

February 20, 1995

Just a Thought
_________________ byDonBaroes ______________ __

columnist

Justa walk
through the

park

Been thinking aboutparks lately.
Almost every community has a little
park of some kind. Unlike most of
you, I actually grew up in this area
across Natural Bridge in the village
of Bel Nor. I went to the junior high
school that borders UM-St. Louis to
the east. 1 caddied at the golf course
by the Honors College. I bussed
tables at a little place down the street
called Spiro's in my mid-teens. I
even worked for the street depart­
ment for a whiJe by painting lines
for those pesky stop signs I like to
run through sooften. And I spent a
lot of time atourcommunity park-­
St. Vincent's.

I went there the other day with a
I friend of mine to kill some minutes

while he waited for his bus. It had
been quite a few years since I had
visited the place, and I was really
pleased with the way they had main­
tained itnot to mention the additions
they had constructed. They had
added another playground for tod­
dlers, I'm guessing, because it was
surrounded by a 6 foot blue-and­
white fence. They built a rather ex­
tensi ve life station exercise area.
And they now have a recreation
center or park information center or
something; I'm not sure what be­
cause I didn't go inside. Attractive
building though, buill into the
landscape and painted in earth tones.

We parked and decided to take a
walk over to the old playground; the
one I remember screaming around
on. Everything looked the same -­
only smoother around the edges.
Two of the more dangerous attrac­
tions had been removed: a slide made
of metal rollers and a tie that the
swings had been suspended from,
which makes it three things gone
because the swings went with the
tie.

I made my way to the top of a
series of square, wooden platforms
and took a look around. I could see
the back of sOuth campus to my
north and the Honors College to m y
west. There's an ancient cemetery
that borders on the east I suspect
it's St. Vincent's Cemetery, bul I
realI y don't know. This area has SO

many cemeteries. But all of the
headstones in this one are the same
design -- short, medieval looking
crosses. It's really very pretty. And
then trees trees trees to the south
concealing a couple of parking lots
that you can hide oul in and watch
the train from.

There's actually quite a bit of
park at St. Vincent's_ They even
have the standard tennis courts and
two or three baseball diamonds pI us
plenty of open space to do whatever.

So, as a resident of the village
of Bel Nor, I invite you all to visit
St. Vincent's Park, when the warm
months arrive, if you fmd yourself
in the mood for a slide or some sun
between classes. And if you're liv­
ing in the residence halls or dorms
(aren't they the same thing?) you
might want to remember it's there
for when you "just need someplace
to go!"

The only problem is that at
present there is no north side en­
trance for vehicles; there is just a
bike path. The only way to get there
in a car is the main entrance off St.
Charles Rock Road, al though I'm
sure you could park at the Honors
College and walk the couple of
hundred yards from the fence to the
centcr of the serenity. Come to think
of it, they do have picnic tables just
inside the bike path entrance set up
under some shade trees. I don't
know. It's just a thought.

PS Have a grew break.

CHANGE OF FACE :

THE C(JRRENT page 5

'Wolfie: School spirit second to none
'UM-St. Louis' Number #1 Fan' becomes the unofficial mascot
by Scott Lamar
features editor

As far as crowd rousers go, Mizzou
has the AnUers and Truman the Tiger at
basketball games. In baseball, the Car­
dinals have Fredbird and the Padres
have The Chicken.

We here at UM -S t. Louis have our
own new mascot. "Wollie."

Steven Wolfe, also known as
''Wollie'' among players, coaches, and
regular fans is infamous for his antics in
the stands. Among his
stunts is standing in front of opposing
teams as they attempt free throws and
shouting, "Miss ill". His high-pitched
shriekis easy to identify even ina packed
auditorium. .

"Come on Rivermen. Defense! De­
fense! Get that ball," Wollie cries in an
attempt to spur on the team.

girls' games because I have class."
Wolfe is a graduate student going

for a masters in secondary education.
He said that he wanted to be the team's
mascot to continue the tradition and to
keep up the school spirit

"As far as students go, Wolfie is

Steven Wolfe-out of unIform.

W oife, who has been attending UM­
St. Louis for a long, long time, tries to
attend every men's and women's bas­
ketball game. During breaks between
the action, Wolfe often dances in the
aisles -- mir~ulously avoiding injury
to himself and others in attendance with the number one fan," said SportS Infor­
hisfunlcy,offbalancedancemanuevers. mation Director Jeff Kuchno. "He

Wolfe is a diehard UM-St. Louis rarely misses games. He stands out
sports fan. However, men's and because he is so vocal."
women's basketball is his favorite sport. "It's been so many years that I have

"Basketball is played inside, and lost track," Wolfe said, on how long
the fans can get riled up," Wolfe said. "I he's been coming to games.
try to make all of the games, although I Last Wednesday, Wolfe became
haven't been able to attend all of the .. the unofficial mascot of the UM-St

Louis Rivermen. Decked out in the
sailor suit worn by his father and a
humongous captain's head mask, he
sashayed around the court clapping his
hands and dancing in a most unortho­
dox manner. lf it didn't pep the crowd
up, it made them laugh.

In Kuchno' s opinion, Wolfewould
like to see UM-StLouis students more
involved on the campus as opposed to
a "go to class and leave" campus.

"Deep down, he wanted to be the
mascot," Kuchno said. ''Wollie would
like UM-St Louis to have a more

Wolfe entertaining at the basketball games.

In reference to Wallie's mask: tilt- . traditional atmosphere with more sw­
ing to one side, one onlooker com- dents coming to games. Coming to
mented that he thought W olfie needed games is part ofhis college experience.
a chiropractor. - lfmorestudentswouldfollowhislead,

"My neck is killing me," Wolfe it would add to their college experi.
puffed following the men's 74-7310ss ence too."
to Southwest Baptist University. ''I'm "I wish more fans had as mud
very tired too. That mask is heavy, and
thereisn 'talotof room to move around." see Mascot, page 6

Author Wale Amusa offers resolutions to
reduce conflict among African Americal1s-
by Scott Lamar
features editor

Wale Amusa gave a speech tiUed
"Diminishing Conflict Among African
AmeriCMs" last Satuf!1ay, February 11
at the J.C PelUley Building. Amusa is
promoting his book, "The Essential
Elements of Love".

Amusa discussed the problems that
African Americans have faced in the
past and solutions to protect the gains
African Americans have made.

"The present generation is confused
about what they should be fighting for ,"

'The present generation is confused
about what they should be fighting for. '

-Wale Amusa, author of 'Diminishing
Conflict Among African Americans'

Amusa said. "They need to be fighting
for equal opportunity."

"Every since the conception of this
country, African-Americans have been
in a struggle for equal opportunity for
equal enjoyment of equal rights."

Amusa said.
"To understand how to reduce the

conflict," he said, "we must understand
the things that have been kicking us all
over this country."

Amusa made several references to

points in history when blacks hav
been oppressed, starting with tb
Revolutionary War.

"Our founding fathers rioted., an
when that failed, they took on the Bri
ish Empire," Am usa said. "Alongwil
the African Americans, the foundir
fathers defeated the British. Crispt
Auucks should be the first foundir
father because he was the first to die j
the revolution. This history has bet
conveniently hidden."

Amusa said when the framers 5aJ

see Arousa, page

Psychologist speaks on Multiple Personality Disorder Current Chatter
by Monica Senecal

photography editor by Julie Pressman
associate features editor

At a bad point in your life have you
ever wished you were someone else?

Sounds nonnal enough.
For an increasing number of people

this is not only a wish but a reality.
These people become someone else to
cope with childhood stress and trauma
that still haunts them in their adult
lives. They live with the curse of
Multip1ePersonality Disorder [MPD].

For the past several years the disor­
der has been dramatized on popular
television shows like the now defunct
L.A. Law.

It has become so acceptable that
even superstars like Roseanne Arnold Teri Pokrajac

admit that they are afflicted with the
disorder.

On Tuesday, Feb 14, Masters and
Johnson psychologist TeriPokrajac gave
an hour speech in Room 229 of the J. C.
PelUley Building about her research on
MPD and Borderline Personality Dis­
order [BPD].

The research stemmed from herdis-
. sertation. She did research in five Mas­

sachusetts hospitals and interviewed
approximately 35 patients afflicted with
either disorder.

"Before I received my Ph.D. I saw a
patient who was very depressed had a
tendency to have angry outbursts; she
often left my office in a huff and then
would call me in a panic threatening to

kill herself," Pokrajac said.

She said the patient had other dis­
turbing symptoms such as personality
shifts. 'The challenge of diagnosing
this patient gave the idea for my disser­
tation."

Her speech centered mainly on the
similarities between MPD and BPD.
These similarities include a high in­
stance of physical or sexual abuse in
childhood and a high instance of dis­
association.

In the case of MPD, this disasso­
ciation leads a person to develop other
personalities to cope with daily life.

. "Multiple personality disorder pa­
tients often have gaps in their cmrent
memory," Pokrajac said. ;'This is uSu-

see Disorder, page 6

Oa Oa Ou Ou Oa, Here's thestory ... of a stupid movie
by Scott Lamar
features editor

"The Brady Bunch Movie" was,
for me, an unexciting journey back
through time.

I remember watching 'The Brady
Bunch" on television as a kid and
thinking it was pretty cool. However,
as most people grow older, they don't
think the same things are as humorous
as they once were.

The Bradys, who ooze family val­
ues, are better off being left alon~ than
thrust into a movie that lacks any sense.

Director Betty Thomas, of "Hill
Street Blues," has taken the popular
70's TV show, duplicated every as­

.1 peet, and placed them in modem day

Los Angeles-sounds awesome, huh?
Everything about the Bradys is

exactly the same, including the lingo
(such as "groovy" and "far out"),the
bell-bottoms and butterfly-collars, the
station wagon, the hairstyles and even
the general appearances of the cast -­
the TV Marsha and the movie Marsha
are almost identical.

The plot circles aroUnd the stupid
idea that the Bradys, living in the same
house with the same AstroTurf lawn,
refuse to sell their house so that devel­
opers can come in and build a shopping
mall.

Their next door neighbor, Mr.
Ditrneyer,played by Micheal McKean,
loathes the Bradys who aren 'tip touch

see Bradys, page 6
The new, but not so improved

Brady Bunch

What do you think about the OJ. Simpson trial?

I think it is terrible that a man
treats his wife bad. According to

all of the evidence, I think he's
guilty.

The prosecution has so
much against him, but due to his
stardom he will prooobly get off.

Cheryl Wilson
Sophomore

Nursing

Jinyan Du
Junio~
Biology

Who's O.J. Simpson?

I think they're carrying it out
entirely too long and the publicity
that they have given the case is
biased ..

Keesha Moore
Junior

Communications

Jeff Laumann
Freshman

Criminal Justice

page 6 FEATURES

Bradys from page 5

with the 9O;s cultufe and won 'tsell their have different definitions for the word
home, which also is the same as it was "protection."
on television. Unfortunately, Thomas never re-

. The Ditmeyer children also dislike ally utilizes these generational differ~
the Bradys. The son Eric, played by ences to make the movie funnier. She
Jack Noseworhty of MTV's "Dead at merely rehashes the show many of us
21" ,for some unknO\vn reason wants to watched as kids and sets it into a
beat up Peter. brain dead plot-saving the Brady home.

His v,TIe, played by Jean Smart, is a (The anal. retentive Bradys need
drunkard who tries to. get a Brady male . $20,(XX) to prevent their house from
to mow her yar'd~ being auctioned off.) .

The Bradys are naive about a lot of Jan (Jennifer Elise Cox) is so
things. Living in the 90's with a 70's jealous of Marsha, she begins hearing
mentality poses some problems, which voices and runs away. Her schizo­
is where the movie's strongest points phrenic episodes are a weak attempt at
lie. For example, when Marsha goes humor, much like the restofthe movie.
out with the campus stud on a cold Greg (Christopher Barnes) is an'
night, Mrs. Brady's and Marsha's date aspiring rock singer star who doesn't

know Guns-n-Roses from Burl Ives.
The dope chases all of the women
around school bothering them with his
lame song, which·he must of played 25 .
times during the movie.

The same is true for the rest of
charac~rs who are oblivious to the
cultural changes . around them. This
makes them outcasts to almost every­
one not only because they are strange
but because they are so annoying, and
not furmy as the writer's intended.

If you remember watching The
Brady Bunch back in its heyday in '69-
'74 and have seen all 116 episodes,
seeing the movie might have a nostal­
gic impact on you. If you weren't a big
fan of the series, you'l1 hate the movie.

Disorder from page 5

ally a sign that another personality was
active at that time."

Both groups exhibit symptoms
such as depression and in more ex­
treme cases suicidal tendencies.

Other symptoms of the disorder
include,impulsivitY, unstable inte~r­
sonalrelationships, identity disturbance
and eating disorders.

"Many patients often report a feel­
ing of watching themselves go through
life from outside theirbodies,"Pokrajac
said.

Pokrajac then described the five
stages of disassociation. The fifth stage,
identity alteration, is the lI10st prevalent
in MPD patients.

"These people exhibit different
personalities with different needs and

,...----------------.. . different behaviors. Some patients may

•

The Political Science Academy
Presents

Emmett McAuliffe, host of the Emmett ·
McAuliffe Program on KJSL, 630 AM,
which airs from 4-7 daily, and Eric Vickers. ·
Mr. Vickers is a lawYer specializing in civil
rights cases.

Prof. Fred Springer's Home
6920 Amherst

University City, MO 63130.
Refreshments Provided: BYOB.

even call themselves by different names
and have several different wardrobes,"
Pokrajac said.

Pokrajac interviewed each subject

Apartment:
·$295

Heat Included! 1 bedroom,
2 room efficiency, new
appliances, new carpet,

some furnished. 6 months
or 1 year lease: $285-$295.

Or a 2 bedroom, 1 bath
apartment: $315-$350.

Bermuda
Heights

7738 Springdale
Normandy

381-8797

¥ .

Because st u ff happens.
*Hey thiS is corporate America. We have to keep it clean.

. .

February 20, 1995

Mascot from page 6

forapproxirnately six hours to complete enthusiasm as he does," said Rich
her research. Approximately 35-40 Meckfessel,themen'sbasketballcoach.
people viewed the presentation, Wolfe said that.all schools should

Pokrajac's speech was sponsored have a mascot. He also wants the cheer­
by the Center for Trauma Recovery . leaders back as well as spirit night.
and the Psychology Department at UM- "They used to have spirit night but
S Lo . they took it away," he said. "They need t. ms.

Pokrajac, who has been practicing to get it back."
her profession for nine years, said she Wolfe doesn't spend all of his time
gotinto psycology because she wanted at sporting events. He teaches swim-

ming and works as a lifeguard.
to help people. As far as being the mascot, he has

"1 know it sounds corny, but 1 like no idea how long he'll do it.
people and wantto help them," Pokrajac "I think 1'11 J' ust wait and see what
said. '

Amusa from page 5

'all men are created equal' ,they weren't
referring to African Americans. Only
after Northerners succeeded in push­
ing their own interests did blacks count
as human beings, and it was only three­
fifths of a person.

'Thefounding fathers set up agov­
ernment where the essence of the sys­
tem denies freedom to every black
man, women and child,"Amusa said.

Arnusa said it is no wonder why
young black children are so antisocial
and have no regard for their being
when they come into a system and
government that neglects their needs.

Amusa employed an analogy of a
black child growing up in an era of
"Benign Neglect".

"In 1976, Jimmy Cane.r was presi­
dent and the child is 8-years-old." he
said. "During Carter's administration,
the prison populatiop exploded. Carter
did more for the country after his presi­
dency than during."

Amusa had nothing positive to say
about Reagan or Bush either. Amusa
described Reagan as "a virile cowboy"
who didn't believe there was racism in
this country. He also criticized Reagan
for attacking Granada.

"Does the U.S. Government really

happens," he said.

feel threatened by a small nation of
only lOO,(XX) people," Amusa said.
"Reagan also was responsible for bust­
ing unions and losing 5 million jobs in
industry-positions held my most Afri­
can Arnericans,"

Amusa said that George Bush, who
once headed the CIA, didn't believe in
civil rights.

At the tirneofBush's inauguration,
the child is 20-years-old and eligible to
vote. However, Amusa said, this man
is a part of a world that tells him, 'there
is no future".

"Kids are mentally dropping out in
fourth and fIfth grade," he said.
. Amusaofferedseveral ways to help
resolve conflict between African­
Americans. Among the ways men­
tioned were respecting the humanity of
others, trust, positive communication
and handling change.

"The way we communicate "vith
each other, when it's positive, is like a
glue that holds various parts of the
community together," Amusa said.
"When it's negative, it's like a dagger
in the heart of a community."

Amusa's talk was sponsored by the
Sisterhood Exchange and Associated
Black Collegians.

Need $ for School?
How's your serve? .

~~ If you have some tennis experience
and are a full-time student,

The Women's Tennis Team needs you !

Possible SCHOLARSHIPS are available
to qualifying students.

Without you,
our team may be in jeopardy

of meeting player requirements.

Ace this one
by calling Carl Walker
at 516·5868 or 961·8979

, -

Call today. Tomorrow there may not be a team.

Coming oon
©@lmm~M@

©@ [ft) [ft) @©~ 0 @ [ft) @

The 1995 Student Directory
published by The Current

and sponsored by the UM-St. Louis
Community and Area Businesses

RTS
February 13, 1995 mECORRENf page?

UM-St. lo'uis dives head first, finishes eighth
St. Peters Rec-Plex is a hit with
coaches at Mideast Classic
by Rob G~eker
sports editor

The 1995 Mideast Classic, held at
the St Peters Rec-Plex this past week­
end, received rave reviews from the
coaches involved.

"The response has been over­
whe.gly positive," saidSt. Louis
University head coach Richard 'Doc'
Beeson. "So much so, that we're trying
to make arrangements to book this
complex for next year's meet."

The hosts and organizers of this
year's meet were Beeson and UM-St
Louis head coach Mary Liston. They
both worlced very hard to organize the
meet, but Beeson said that both he and
Liston ·need more support if they want .
to host it again.

was unbelievable. At one point she
turned to me and said 'Mary you go
coach, I'll set it up'. I'm glad I had that
luxury for one day. That made a huge
difference for our team."

Beeson also had some support from
SLU.·

"We had some help from our sports
information office," Beeson said. "If it
wasn't for them, we probably couldn't
have ran the diving events."

But Beeson feels finances by the
university have to be more prevalent.

"They can't just throw a token out
for us and say 'That's w hat you get, go
do what you can'. 'This event is just too

big for that"
One example of the hard work that

UM-St Louis' coaches had to endure
at the meet was the response of assis-,
tantcoach Dan Bostelmann when asked
how his team had been swimmiIJg.

photo: Ken Dunkin

Morlan sets
new record
by Rob Goedeker
sports editor

Going into the 1995 MideastClassic
last weekend at the S t. Peters Rec-Plex,
UM-St. Louis swimmer Clif Morlan
felt like he was in top condition.

He, like all of UM-St. Louis'
swimmers, trained extremely hard for
this meet. And in the end, his hard work
paid off.

Morlan set a new school record in
the l650-yard freestyle, placing fifth
with a time.of 17:06.31. He broke the
old record of 17:19.35, which he set
himself earlier this year at the India­
napolis Invitational.

. Morlan credits UM-St. Louis head
coach Mary Listen for his success. ·

"If we're not able to get the finan­
cial and staff support from our own
universities to run a meet of this mag­
nitude, it would be difficult for us to be
able to host it again," Beeson said.

"I don't know, lhaven't even seen
them," he said. "All I've done is sat
down behind the computer."

UM-St. 'louis swimmer Cllf Morlan dives Into the pool Friday at the St. Peters 'Rec·Plex. Morlan set a
new school record at the Mideast Classic In the 1650-yard freestyle wl1h a time of 17:06.31.

''I'm really happy with the way
I've been swimming this meet," Morlan
said. "Mary pampered us really well.
S he knew what she was doing with our
swimming. I'm happy with it, and I
hope I can improve on it next year."

Both Beeson and Liston had been
unable to coach their swim teams be­
cause all their time was taken up with
organizing the meet. Liston received
some help from · within the UM-St.
Louis athletic department

University of Indianapolis head
. coach Gary Kinkead was excited to be
competing in this year's Classic.

faster than he was last year in the 50-
yard freestyle. and he was seven places
lower," Kinkead said. 'There will be a
lot of NCAA Division 1, II, and III cuts
coming out of this kind of meet because
of the facility and the competition."

"It's been a fantastic meet,"
Kinkead said. "TIus is a great facility."

"Our assistant athletic director
[Denise Silvester] was here for 12hours
on Thursday," Liston said. "Her help

Kinkead said the Rec-Plex and the
level of competition has made this
year's Mideast Classic exceptional.

UM-Rolla head coach/athletic di­
rector Mark Mullin was impressed with
organization of the meet. "One of my sprinters said he was

Rivermen drop
fourth in a row
by Nick Farrel
reporter

Ilifferentgan:Jt. same !-lOry. For the second game in
succession, theUM-St Loui's Rivennen lost on a last second
shot and fell to the Southwest Baptist University Bearcats
74-73 Wednesday night at the Mark Twain Center.

It was deja vu as, for the third game in a row, the
Rivennen were unable to hold on to a comfortable second
halflead.

"I've never seen anything like this in 36 years of
coaching, let alone experienced it," said Rivermen coach
Rich Meckfessel.

The loss kept the Rivermenreeling and frustrated as they
lost their fourth game in a row. They proved once again that
no Rivennen lead is safe at any point in the second half.

''We just broke down and lost our composure," said
UM-St Louis guard Marcus Albert. "We're just not playing
as a team anymore. "

The Rivermen started out strong in the first half as a tight
defense and a patient offense helped UM-St Louis build a
comfortable41-33 halftime lead. TheBearcatslooked help­
less in the first half as they missed countless short shots and
shot only 30 percent from the field.

Meanwhile, Albert lead the Rivermen with l3 points.
Oveiall, the Rivermen shot 46 percent from the field in the
first half.

As the second half began, you couldn't help but wonder
if the Rivermen would find a way to blow another one.
Apparently not this time, the Rivermen came out strong and
looked like they were going to hold this one. Both teams got
sloppy nlidway through the half, but the Rivermen settled
down and worked the ball around for open shots to take
control of the game.

As the Rivermens' second half lead approached double
figures, they slowed down their attack considerably to cut
down on the Bearcat's chances to score.

Photo: Ken Dunkin

Rlvennan guard Lawndale Thomas (#3) Is stuffed
by Bearcat Dustlri Mullenix Wednesday at home.

"We were trying to play smarter down the stretch to hold
the lead," Albert said.

The Rivermen appeared well on their way to victory
leadingby 12 points with only 2:50 to play in the game. But
those who have been at games lately should have known not
to leave, since the Ri vermen have a knack for making games
exciting down to the wire.

Once again, the Rivermen showed signs of previous
choking and the wheels slowly came off again.

The Bearcats whittled away at the lead and cut it down
to four points, 73-69, \'lith only 26 seconds to go. On the
Bearcat's next possession, Guard Rodney Mullings hit a

see Bearcats, page 8,

"It's been an outstanding meet,"
Mullin said .

Since I've been involved with this
meet, this is the best one," he said.
Mary and Doc have done an outstand­
ingjoborganizingthemeet Weappre­
ciate their efforts."

In the past, the Mideast Classic has
'traveled all around the Midwest. The

coaches hope the Rec-Plex will host
the meet for years to come.

"I hope We can stay here for a
while," Mullin said. "I've really en­
joyed this meet, it's a great place to
have it.

With the proper support, a major
college swim meet could call the St
Louis area home."

UM -St. Louis captain ChadFow ler
also performed well in the meet, plac­
ing fourth in the 200-yard butterfly
with a season best time of 2:02.28.

"I'm pleased with my time," Fowler
said. "1 beat it by two seconds. I swam
really well."

see Swim, Page ii

Riverwomen can't buy a win
Ken Dunkin
associate sports editor

The UM-St Louis Riverwomen
saw their record fall to 7 -15 as they lost
to Southwest Baptist

The Riverwomen lost last
Wednesday ro.86 even though tJiey
played perhaps their best game in a few
weeks.

TheygotofftoarockystartasSBU
ran up a 13-0 score leaving many to
wonder if this game was over from the
beginning. The Riverwomen had been
fighting uphill battles all year as a resul t
of having only seven players, so this
was nothing they couldn 'thandle. They
fought back and, eventually, tied the
game at 27. Laura Satterfield then be­
gan to get the open shots that make her
eyes light up, and she hit three 3-point­
ers in a row.

"I was thinking how could 1 be this
wide open?," Satterfield said. ''They
were in ahalf~urt trap, which means
I will be a little open, but I was more
open than usual because Angie
Stubblefield was giving screens. I
wouldn't have been open ifit wasn't
for Angie."

Even though Satterfield hardly
missed a shot in the first half, the
Riverwomen still went into the inter­
missiondown45-38. Thebiggestprob­
lem they had was their shooting. As a
team they shot 34 percent from the floor
in comparison to SBU's 51 percent
The game would have been in serious
jeopardy had it not been for their fabu­
lous free throw shooting. The River-

photo: Ken Dunkil

Rlverwoman guard Laura Satturfleld tries to steal the ball fron
Bearcat Robyn Douglass (#34) Wednesday at the Mark Twain BId

women shot 81 percent from the char­
ity stripe. They would have to improve
their play, however, for this game to
stay close.

Cutting the seven-point deficit was
the number one priority for the team,
and cutting it would mean not letting
SBU score. The Riverwomen put on a
great show of defense by stopping SB U
from getting the same easy shots they
had gotten in the first half.

The Riverwomen took the lead on
a Stubblefield shol They even built
their lead to as much as five points, but
they CGuldn't hold on. SBU found that
the most effective way to stop the Riv­
erwomen on offense was to press them
into making bad passes arid taking bad

shots.
"When your opponents get a pres

working effectively, they will gel t.hret
four, five, or even six turnovers in
row,"saidSatturfieki. ''The game cam
down to the press. We played gre<
defense, but the press kills us ever
time."

Thereweremanytimesondeferu
that the Ri verwomen blocked the Lad
Bearcats view of the basket. Howeve
SBUhitits desperation shots and brok
the game open, leaving theRiverwome
stunned.

"We played great as a team. The
just hit a few lucky shots that broke 0\

momentum," Nicole Christ said. "V'!

see Effort, page l

! Way' over the (blue) line ~I-St. Louis won't save much by banking on move
by Eric Thomas, of The Curren't staff

j The tlM- 5'1. Louis Hockey team
I trav.eled to DaytOn. Ohio, to play tbe

I. Daytbn Flyers in a toumamenf Feb.
I l@\.12. After a deciSive, 7-1 victory

j over Sru-Caroondale
.. lasn\!l~Y',the; Ri ... c

1 ennen were feeling
j confident abOUD the
I upcoming matches. I
. went ontmeexcUfSion

witfu. tfieRivermenanrl
spoke' with team
president Dan
Dagenais during the
nue about the team.' s,

I chances in Dayton.
"Although the whoTe team is· IlO~

I making the nip, rill Jj>OsIDve that we
willgivelhem arnnfOF their mOliley,"
Dagenais said. "The; B~ers. wiUhave

tJJcir hands' f ILl'ir with illS .. "

Th(~\oc.kcrroom atmf), pherc was'

qilietandnotas tense as coach Wayne
Ghoulson would have preferred. .

"'I think the seven hour bus trip
really took a . lot out of them,"

Ghoulson said. "I sus-
t tlmt they may drag

at the beginning of the
game."

The first line must
. have heard these dis­
heartening words be­
cause ten seconds af­
ter the puck was
dropped, defenseman
Glen LeCour slid a

pass, to Dagenais, who was on the.
move'IDto, the FIyers' zone. A slap­
shoHater, the score was 1-0 in favor .
of the Rivennen.

The bench went crazy, and the .

see Ya on page 8

",

by Rob Goedeker
spOrts editor

If UJv1-S t. Louis decides to move to
the Great Lakes Valley Conference
(GL VC), they won't receive any more
benefits, as far as travel is concerned,
than what they currently have in the
Mid-America Intercollegiate AthIe.tics
Association (NfIAA).

"We might encounter more snow
in the winter, and in the spring we
might encounter cooler weather, but, in
tenns of travel distance, it's aboutthe
same," said UM-St Athletic Director
Rich Meckfessel.

The average distance to all of the
schools in the MIAA is 232.5 miles
compared to an average. of230 miles in
the GLVC.

As far as travel is concemed, a
move to the GL VC wouldn' t really

see Trave/~ page 8

What's the difference?
MIAA Time Miles

Central Missouri State 3.5 192.5
Emporia State 6 330
Lincoln 2 110
Misouri Southern State 5 275
Missouri Western State 4.5 247.5
Northeast Missouri State 4 220
Northwest Missouri State 5.5 302.5
Pittsburg State 5.5 302.5
Southwest Baptist 3.4 187
UM-Rolla 2.1 115.5
Washburn 5 275

TOTALS 46.5 hrs./2557.5 miles

Time

4.5
6

3.5
4
6

2.5
4
6
.5
3
6

Miles

247.5
330

192.5
220
330

137.5
220
330
27.5
165
330

GLVC
Bellarmine
Indiana Purdue at Fort Wayn
Kentucky Wesleyan
Lewis
Northern Kentucky
Quincy
University of Indianapolis
Saint Joseph
SIU-Edwardsville
University of Soythern Indian
Wisconsin-Parkside

46 hOIJrs/2530 mi1es

Times are calculated at 55 miles per hour with no stops.

1ge8 SPORTS February 20, 1995

'avel from page 7

lefit UM-St Louis by that much.
"It's a dime toss," said UM-St

uis baseball he¥ coach Jim Brady.
In the pas~ coaches and players

I'e complained about the traveling
les to some of the schools in the
[AA, . but a move to the GL VC
lU1dn't improve that situation by any
:aIlS.

Travel time to all the schools in the
[AA takes four hours and 14 minutes
the average. In th'e GL VC, UM-St.

luis would only save three minutes of
Iveling time. With stops for gas and
Dd included, those three minutes are
lignificant

The ramifications of the change are
It the same for all the UM-St. Louis
orts programs, so each program will
: affected differently.

In baseball and softball for exam pIe,
~St Louis is placed in the southern
vision of the MlAA, and it doesn't
lve to travel to all of the schools in the
mference. Without a regional align-

;wim from page 7·

Other highlights of the meet for .
M-S t. Louis in the finals events were
I the 200-yard breaststroke and the
)().yard butterfly. Thorn Bickplaced
~venth with a time of 2:15.79, and
rian Widener placed eighth with a
me of 2:05.02.

On the women's side, Heather King
ad an impressive performance in the
OO-yardindividualmedley. She placed
ighth with a time of 2:23 .32.

A couple of UM-St Louis swim­
lers, along with many other college
"'wmers, broke pool records at the
.ec~Plex, previously held by area high

mentforbaseball in the GLVC, it might all the flexibility in their scheduling,
have to travel to schools like Wiscon- they are able to play most of the schools
sin-Parkside and Northern Kentucky, in the GL VC for their non:-eonference
which are each six hours from St.Louis . . games.

Brady feels that the move would
Just increase the spending for his pro­
gram.

''Looking at it geographically, the
distance and the expenses involved
would be much greater than what we
have incurred in the MlAA," Brady
said. ''We can't get a bener deal than
what we already have in the MlAA."

UM-St. Louis softball head coach
Harold Brumbaugh doesn't think a
move to the GL VC would improve his
traveling situation.

"I'm notforamoveto the GLVC as
far as travel is involved," Bnimbaugh
said. "Unless they have the same type
of north and south conference that we
have in theMlAA,itdoesn' thelpmeat
all."

Neither soccer programs will be
affected by a switch totheGLVC. With

school swimmers.
Personal season's best times were

set by most of the swimmers on the
team.

Overall, UM-St. Louis men swim­
mers finished eighth in the Classic with
a total of 272 points. The women also
placed eighth with a total of 1 08 points.

UM-Rolla's men's team took first
place with 650.5 points, and Northeast
Missouri State's women's team took
first with 742.5 points.

"Half of those schools we wOlild .
play anyway, whether we move to the
conference or not, because they 're close
to home," said UM-St Louis soccer
head coach Tom Redmond. "Travel­
ing wouldn't really change."

Th~ one thing that would change is
that the soccer team would make more
than one trip to schools in the GL VC.

''The tIp.vel might be a little more
extensive than it is right now for ull,"

. Redmondsaid. ''We usually go up once .
a year and pick up Lewis and Wiscon­
sin-Parkside on the same trip."

Meckfessel said that the traveling
differences won't be the primary con­
sideration when making the decision to
move. The primary consideration is the
institutional philosophy regarding
intercollegiate athletics and the aca­
demic character of the institutions.

Effort from page 7

had their shot clock down to two, and
they threw up shots that went in."

The Riverwomen ran out of gas at
the end. SBU hit its free throws to ice
the game and drop the Riverwomen's
record to 2-11 in the Mid-America

. Intercollegiate Athletics Association.
They play Pittsburg State on Feb.

25 in the final home game of the year.

Bearcats 86, Rlverwomen 80

. Bearcats

Min FG 3pt FT Rb F TP
Riefle 33 7-170-04-55 2 18
Johnston 8 0-3 0-0 0-0 1 0 8
Robbins 11 0-0 0-0 0-0 a 3 11

Week in review Erwin 2 0-0 0-0 0-0 a 2 0

Feb. 10-12

Hockey: .
Lost to Dayton 5-3
Lost to Dayton 7-1

, Feb,15
Basketball (men):

Lost to Southwest Baptist
74-73

Basketball (women):

Lost to Southwest Baptist
86-80 .

Feb. 16·18
Swimming:

Placed eighth in the
Mideast Classic

Basketball (men):
Lost toUM-Rolia 81-69

Basketball (women):
Lost to UM-Rolla 94-62

Mikkelsen
Henson
Long
Douglass
Box
Barton

Ermeling
Satterfield
Yates
Christ
Stubblefield
Martin
Tumer

32 4-9 0-0 8-8 5 2 16
13 1-5 1-50-0 1 2 3
26 6-100-02-212 a 14
29 8-153-60-0 0 2 19
21 5-9 0-0 3-4 6 4 13
25 1-2 0-0 1-2 2 4 3

Rlverwomen
Min FG 3pt FT Rb F TP
2 0-0 0-0 0-0 0 0 0
4010-227-131-45 2 34
24 2-7 1-3 2-2 5 3 7
38 3-8 1-3 4-4 3 3 11
33 5-12 0-2 2-4 1 2 2 12
35 4-11 0-1 1~2 5 3 9
27 2-5 0-0 1-1 9 4 5

J. Ya on from page 7

crowd was silent. 'The second line, · on the left side of the chin :mdwas out LeCour said of PerkinS , perfor­
consisting of Barclay PoOle, Bryan for the rest of the trip. It took one mance; "He saw more rubber than a

· HoI t, . and Chad B artoszk:iewicz Dayton doctor, two nurses, and twenty skunlC on a trans-<::anadian highway."
headed out onto the ice and promised stitChes to close that wound. "It's all right guys. We'll kill 'em
to add to the lead. However,it wasn't Following that play, the referees tomorrow night," declared Lou
until the second period that UM-St called open season on our guys. There . Grabou, the second-\iiledefenseman.
Louis added to its score. were numeroUS five~on-threes, which Theday: Saturday. Thetiine: 5:30.
. With 8:12 to go in the second aided Dayton. Ghoulson was furious, The place: Kenrenk ice. rink. The

period,defensernanKirkSmith1enta and he was vocal to the refs. Upon action: face-off. The Riveffilen came
,helping . Shoulder by checking the offering his opinion to linesman Hess, out fighting Jor the puck, and it was .
Flyers' winger ~ 'be attempted .to end-tO-end action. · The Rivennen
carry the puck into the zone,LeCour " suceessfull y kept the puck out of their
grabbedtheloosePll?k,ska~tothe . IHe saw more end, andweren'tshy when it came to
neutral zone, and hit a Wide open passing out hits. .
Poole. After a few nifty moves to rubber than a skunk The Rivermen were faced with

· avoidbodilyinjury,poolesnucko~ . on·a trans-Canadian even more problems t\lan they .en- .
past the Flyer. goalie and made ·the h' h ., . . countered the night ·before. Midway
score 4-2 in favor of the Flyers. 19 way into thesecondperiod,LeCourpulled

Trailing by two WljS no big prob- -Glen LeCou r, a groin muscle.
lern, The big ~bl~m i.0r the !Uv~. . Riverman Hockey . . Jason Cutter Was in goal for the
men was theofficIatmg;UM-St.Louts . . RiveIinen. He was pelted with shots

· tacked up over .22 minutes in penal- defenseman from the second period on. By the
ties Wld·· that waS j!lStin the second . time the third period came around,
period. The Flyer's turned rather . the score was 7-zipin favor of Day-
physiCal, and, when the Rivermen he was ejected. With 6:19 to go irl the ton. P J. Rogers would not allow a
respoIicted, they got penalized. thirdperiodStevePapillo,rightwinger, . shut out and buried one at 7:33. The

"The offlciating !eft a lot to be broke into DaytonJs zone, let one go game was overin 18 seconds, butnqt
d~sired. The referees were calling high on · the glove side, and it was all for Papilla, whofoundit necessary to
everything on oUt guys. All in all, net Unfortunately, it was not enough, pay backtheHyers by beating up on
tonights refs were some of the and the Rivermen went to the locker of their defensemen. It was sO bad
crappiest I've ever seen,"'said one of . room with thoughts of a5-3 defeatthatthe goaltenderfor Daytonjumped
the Riveffilen. "Chris Perkins was excellent in in.

The game really took arum ~or · . goal," Ghoulson said. "My players did · . ''This team was not that good,"
the worse whenGregMarcovltz re_their jobs. We should have won, and, said Dagenais. "We can beat them.
ceived it giftfrom Flyer #55. Marco . without all of thosepisscpoor calls, we I'm dying to play them again. It will
took a high-stickjustund~r his,cage would ha've won." be a different story then."

Bearcats from page 7

three-pointer to cut the lead to one. It
. wa~ the second Bearcat 3-pointer in a
row. On the next Rivermen possession,
sophomore forward Rodney
Hawthorne was fouled immediately.
His free throws would have put the
Rivermen up by three with 14 seconds
to play, but Hawthorne missed both of
them, The Bearcat's raced down the
court, and a shot was blocked by
Hawthorne.

However, it appeared that three
Rivermen stood there while the
Bearcat's scrambled for the rebound
and called timeout with only eight
seconds remaining.

The Bearcat's inbounded the ball

underneath, and SBU guard Aaron
Elliot banked in a 10-footjump shot at
the buzzer to win the game.

Fans and players alike were shocked
with yet another tough loss. The frus­
tration is mounting on the team . .

"Some of our players have quit,"
Meckfessel said, "B ut most of them
haven't, so we'Usee if they can step up
and try to pick up the pieces."

Albert led all scorers in the game
with 18 points, but that's not what was
important

"We lost, soI'm not happy withmy
performance," Albert said.

The loss dropped the Rivennen to

13-10 on the season.

Bearcats 74, Rlvennen 73

Thomas
Lash
Albert
Robinson
Hawthome
Lytle
Bickel
Tu ckson

Rlvennen
Min FG 3pt FT Rb F PT
31 3-8 0-26-69 4 12
31 2-5 0-1 2-24 3 6
35 4-123-97-8 2 2 18
24 2-7 0-1 2-4 4 3 6
28 3-71-1 1-4 5 1 28
19 4-4 0-0 0-2 6 3 8
20 4-9 0-0 4-6 2 1 12
12 0-1 0-0 3-4 3 2 3

Bearcats
Min FG 3pt FT Rb F TP

Mullings 21 1-4 1-4 0-0 0 4 3
Elliott 27 3-10 0-00-0 9 1 6
Schmedding 23 5-7 2-32-47 4 14
Mays 30 4-9 1-1 6-68 0 15
Mullenix 9 0-3 0-0 0-0 1 0 0
Stark 23 6-180-02-4 9 5 14
Leitzke 38 7-173-71 -14 0 18
Lommers~ 28 2-B 0-0 0-1 9 a 4

Make Yourself Residential

housing creates

University MeadoVvS, a

new 10-building

apartment complex

wI! occupy a

beautifully lot'}dscaped

site near the Seton

Residential Hall and

the Honors College

Residential Hall,

at Home at
UM-St. Louis

Modem faCilities and
convenient location
make living at UM-St. Louis
a smart choice.
Call 1-800-681-1441 today
for a complete housing packet.

a new VvOrld of

learning for

UM-St. Louis students ,

	February 20, 1995 p1
	February 20, 1995 p2
	February 20, 1995 p3
	February 20, 1995 p4
	February 20, 1995 p5
	February 20, 1995 p6
	February 20, 1995 p7
	February 20, 1995 p8

