
•

Issue 815

Watch and learn
Eric Lytle of the UM-St. Louis Rivermen
teaches Missouri Southern a thing or two
in Wednesday's win, but the team was less
fortunate in its game Saturday night.

• UNIVERSITY OF MISSOURI ST. LOalS

EDITORIAL
A student, wJw's been at UM-St. Louisfor
just a short while, wrote his observations in a
letter to the editor.

FEATURES
Russian students Eugene Burau and Marina
Kourzenko study abroad at UM-St. Louis.

SPORTS
UM-St. Louis looks into the possibility of
moving from the MlAA to the Great Ulkes
Valley Conference.

February 6, 1995

Educational fees on the rise Curator deems tuition hikes necessary
This chart shows the average tuition cost at UM for a 15-hour sem. Hall says 20 percent of new revenue to be earmarked for student aid
Academic Undergraduate Graduate

Year resident resident

·1975-76 $540 $1,620

1980-81 $774 $2,322

by Brian A. Dashner
associate news editor

One hundred and fIfty University
of Missouri students couldn't stop the
Board of Curators from voting 7-1 to
increase student tuition two weeks agb
at the UM-Sl Louis campus.

credit hours will pay $3,330, which is
$300 more than last year.

Fred Hall,Jr., vice president of the
Board and chairperson of the Finance
Committee, said the mition hikes are
necessary.

keeping pace with inflation, so the
Board found itself in a financial hole in
the 1990s. He cited faculty salaries as
being hit the hardest.

ing how to use the revenue. He said that
each campus would have different pri­
orities.

The Republican Party's Controct
with America may affect tuition levels
in the future.

1985-86 $1,379 $4,137
Mary. Gillespie, w~ the lone cura­

tor of the eight-member Board to dis­
agree with contimiingthe five-year plan ,
now in its fourth·year. The plan calls for
fees to rise at ~e rate of inflation pius
.$200 per aca4emic year, increasing
this year's tuition 9.9 percent.

Hall said Missouri ranks 46th in the
nation in per capita spending on higher
education. Only Florida, Massachu­
setts, Vermont and New Hampshire '
rank lower. Missouri's tax contribu­
tion per capita is $111, compared to
Nebraska at $212 and Iowa at $203.

"When YOlilose your faculty, you
lose your guts," Hall said. "The quality
of the faculty is the quality of the insti­
tution, and the UM faculty have taken
pay cuts for far too long."

Hall said that 20 percent of the
new revenue will be earmarked for
student aid.

"Some institutions will see a great
impact from this [Contract with
America] and [the tuition hike] may
help some students who might be af­
fected," Hall said.

1990~91 $1,894 $5,677

1995-96 $3,330 . $9,954 The cost per credit hour rises from
$101 to $111 for a resident, under­
graduate. student. A student taking 30

"Where you have a low higher
education support you will have higher
'student fees," Hall said.

He also said that tuition raises made
from 1970 to 1990 were inadequate in

"Those funds will be distributed to
student programs such as housing and
in-school grants on each campus," he
said.

Hall went on to say that the chan­
cellor of each campus would be decid-

Hall went on to say thatstudentfees
may be raised again if it is necessary to
supplement revenue lost due to the
Contract With America. This would be
in addition to the five-year plan .

"(Raising tuition)' is the hardest
thing I'll have to do all year," Hall said.

Greekgovernmentendowsprofessorship
by Jeremy Rutherford
news editor

The campaign for a fourth endowed
professorship at UM-St. Louis ended
Tuesday when Nicholas Dirnadis, the sec­
retary general for Greeks Abroad, presented
Chancellor Blanche Touhill with a 'gift of
5150,000 from the Greek goverrunent.

The University had three such profes­
sorships prior to Tuesday's arrnouncement,
including one in Nursing, another concen­
trating in "creating a regular institution for
the advancement of science. edl:lCatioE..tlJlo
an endowed professorship in Education,M

, and a professorship in the field of citizenship
education.

"Unlike other endowed professorships
that came about because of a single donor,
this was a community effort, " Touhill said.

"Over 300 people worked to make this pos­
sible."

The campaign to raise $550,000 took about
one year. UM-St. Louisand the slllTounding
community collected $400,000 before the fi­
nal donation was made by the Greek govern­
ment.

"Weare grateful for this extremely gener­
ous gift from the Greek govemment," Touhill
said. "Currently, no university in Missouri
offers modem Greek studies. This professor­
ship will meet that need by making accessible
an array of courses in Greek culture and lan­
guage, wh!cb are critical t,9 tpe I!flderstanding
of western civilization."

111estateofMissouri will match theprivate
donations with a separate giftofS550,OOO, and
the University of Missouri will pay the salary
for a full-time position.

Dirnadis congratulated everyone involved

with the project. Before his 15-minute Presen­
tation which was spoken in Greek, Dimadis
presented Touhill with the gift.

. ''This University will soon be the meeting
place of two cultures," Dimadis said. "This
meeting place will be extremely fruitful be­
cause the two cultures share common prin­
ciples and common values.

"I believe your University, by establishing
this professorship, is taking a big step that our
government would love to assist."

Diane Touliatos, a music professor at UM­
. St. Louis, led the fund-raising efforts in the SL

Louis community.
"Dr. Touliatos. worked tirelessly to see that

this goal was reached," Touhill said. "We owe
her a great deal for the many hours of work she
gave to this cause."

see Touhill, page 4

Bel Nor bars two Newman House boarders

photo courtesy of USMC

(L-R) Capt. Etoy D. Brown, Capt. Jacqueline Sutton and Capt. Sheryl GatewOOd
are graduates of area high schools. Sutton spoke TueSday about leadership.

Black History Month begins:
by Deana Autry
of The Current staff

Bel Nor zoning regulations recently
prevented two UM-St. Louis students from
moving into the Catholic Students Center
(Newman House).

Dennis Chitwcxxl., the campus minister
for the Catholic Students Center, said he
would have liked the students to live at the
Center to help run the ministry.

Chitwood said the students would have
bee.n expected to answer the doors and
answer the telephones. He also said a con­
stant student presence at the house would
make it safer. Chitwood said the students
would be charged a small fee to cover
utilities .

Chitwood applied for an occupancy
pennit, but the zoning codes established by
the Village of Bel Nor require that a family

unit occupy a residential space.
Bel Nor classifies the Catholic Student

Center as a structure used for "educational

'/ think we need to
broaden our definition of
the word family to adjust
to the 1990s.'

Dennis Chitwood,
campus minister Catholic

Student Center

acti vity." Codes concerning these "actiyities"
are found under the classification HE 1" in the
institutional district zoning codes. Theseccxles

'Vho's baving a party?
- - ---.- .---~--------

specify that only families can reside within a
building housing an "educational activity."
This ccxle defines a family as a group of people
"whose relationship ... descends from an im·
mediate common ancestor or by marriage."

UM-St. Louis, USMC ~ick off observance

Chitwood said this definition has not kept
pace with the times.

"I think we need to broaden our definition
of the word family to adjust to ~e 1990s."

Bel Nor Mayor Frank Topping said he
didn't know what the reasoning was behind
the ccxles.

"They were written long before I was put
into office."

Chitwood said the next step is to appeal to
. Bel Nor. He said he would be asking the Bel
Nor Board of Adjustments for a variance for
the Catholic Student Center. He said he would
stress to the Village that the tenants would be
providing a specific service to the ministry.

by Brian A. Dashner
associate news edrtor

The UM -s t. Louis Office of Equal Opportu­
nily and the United States Marine Corps (USMC)
kicked off Black Hi_tory Month with a presenta­
tion delivered by Captain Jacqueline Sutton.

'The presentation, held Tuesday in the I.C.
Penney auditorium, was part of an ongoing cam­
Paign by the USMC to recruit African American
women into leadership and officer positions. Suuon
spake about USMC leadership opportunities . .

SUlton, who is a budget analyst for training
and education, has been in the US MC since 1988.
She said that the perception of the USMC by
African American females has kept the nmn ber of
officer candidates small for this group.

"Many do not feci that there are any opponu-

nities for African American women in the
Marines," she said.

Sutton said that the USMC allowed her
the opportunity to obtain a Master of Busi·
ness Arts degree from Webster University.
Other opportunities Sutton has gained from
her service include several tours overseas and
a leadership role in the USMC.

'"The Marine Corps has opened a lot of
doors and offered me a lot of opportunities,"
Sutton said. "I am one of 37 female African
American officers in the Marine Corps."

Sutton said that three of the 37 are gradu­
ates from St. Louis area high schools. Sutton
is a graduate of McCluer North , while Cap- .
tain Etoy D. Brown and Captain Sheryl

see Sutton, page 4

Former chancellor stood for leadership
by Amy Pierce
of The Current staff

Dr. Glen Robert Driscoll, former chancellor of UM -St. Louis,
died Jan. 16 at his home in Oovis, Calif. He was 74 years old.

Dr. Driscoll arrived at the University in June of 1964. He then
was appointed chairperson of the Social Science Division. In
addition to his administrative duties, he taught History.

"He was always the type of guy who though t the UM -S L Louis
campus should provide open access for all who haVe the talent and
ambition to succeed:~ UM·St Louis Chancellor Blanche Touhill
said, in her book "The Emer~ing University."

Dr. Driscoll was active on a policy committee which served in
a leadership capacity for creating campus policies and curriculum.
He later became graduate dean and then Chancellor of the Univer­
sity.

"Dr. Driscoll was a very warm individual who always put
everyone at ease," said Donald Drierneier, deputy to the Chancel­
lor. "His contribution put focus on the breath of programs and the
opportunities for students to achieve."

Driemeier said Dr. Driscoll's commitment caused the campus
community to think about a more comprehensive university.

''He added to the emphasis of the University, which still

photo cou rtesy of University Archives

Dr. Glen Robert Orisco!!

very big supporter of campus activities and was very well known
to attend every spons evenf.' Ganz said.

photo: Jeremy Rutherford

(L-R) Dan Griesenauer, Jim Dempewol~, Ada~ White. ~n~ ~ryan ~yscavage are
members of the Sig Tau Gamma fraternity, which had It s Big Chili party Friday.

continues today," Driemeier said. .
David Ganz is the associate dean of the School of B usine, sat

UM-SL Louis.
"Besides being a hardworking Chancellor, Dr. Driscoll was a

Dr. Driscoll left UM-SL. Louis in 1972 and moved on to
become director ofThe California Bowl and then president of the

see Driscoll, page 4

)age2

HELP WANTED

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

GROUP FIVE
57 Greentree Drive,

Suite 307

iTUDENTGROUPS-Havefun earning
;500 to $1500 in one week! Student
.rganizations needed for marketing
)rejects on campus. Must be motivated
md organized. Call Lisa at (800)592-
~121, ext. 152. "

HELP WANTED
ALASKA Summer Employment­
Students Neededl Fishing Industry.

" Earn up 10 $3,000-$6,000+ per
month. Room and Board!
Transportation! Male or Female. No
experience necessary. Call
(206)545-4155 ext. A57461.

FUNDRAISER-Exclusively for
fraternities, sororities, & student
organizations. Earn money without
spending a dime. Just 3-5 days of
your time. A little work ... a lot of
money. Call for info. No obligation.
1-800-932-0529, ext. 65.

PART-TIME

MakeA
Difference

We have several part-time positions open.
Individuals will provide direct care for persons with
autism and other disabilities in various city and
county locations. A variety of shifts are available.

·BEHAVIOR COACH ASSISTANTS
·RESPITE PROVIDERS
·PROGRAM ASSISTANTS

HIGH SCHOOL DIPLOMA or GED required.
Experience in direct care or in working with
"individuals with MRiDD preferred.

YOU can apply by completing
an application at:

JUDEVINE CENTER FOR AUTISM
1101 Olivette Executive Parkway

Suite 100
St. Louis, MO 63132

or Call:

432-8845

THECORRENT

FOR SALE
DOOM CD-ROM FOR SALE! 350
Megabytes of Missions, Add-Ons,
Graphix and Sound for Doom and
Doom III This is the best up to date
Doom Add-On disk anywhere I Call
487-5099 for order information!

SKIS AND SKI BOOTS-Several pairs
each. Pre-Skis 150's and 160's with
Saloman bindings, $70 pro Raichle
boots-rear entry, 2 years old, $30 pr.
Call 965-8594.

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.

FOR SALE
KING SIZE WATERBED, black and
gold mirrored headboard, 4 drawers,
$450. Call 770-0940.
10 SPEED, 26 inch bike. $50. Call
Beth at 476-6764.

SERVICES

NEED WORD PROCESSING
HELP? Pap.ers, resumes, you name
it. Options irtGlude editing, consult­
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

Part-Time Teller Positions Available

(OME STEAL THE SPOTLIGHT
AT BUSCH GARDENS
~~~/ @' 

ST. LOUIS 
I AUDITIONS 

Monday, February 20 
9 a.m. to 2 p.m. 

Dance Auditions - 12:00 noon 

Hyatt Regency 

One St. Louis Union Station 

Begi n to fulfill your wildes t dreams about a career 
your best performance and highes t expectations to 

For an appointmen t to audition , please call (813) 987-5164 or write to: 
BUSCH GARDENS, Entertainment Department, P .O. ·Box 9158, Tampa, 
FL 33674·9158. 

J f you are un abl e to atre nd the audirion, please send yo ur resume and a recent 
photo al ong with a vide otape (w hi ch cannot be returned) to the address above . 
Busch Gardens is an equal opportuni ty employer MfFlDlV. ' 

r.1}~CH 
'-U'UV,IENS" 

TAMPA BAY. FLORIDA 

DEADLINE EXT EN I lED 
for Artwork and Photos 
to be published in the 

94-95 LITIY1IA (G} Magazine 

Feb. 17 
Deadline 

Call the Art Editor Adam Brenner at 394-4373 
or Assistant Art Director Cynthia Weber at 878-7590 for more information. 

They are in charge of receiving entries. 

Submission Limit: 10 Piece Maximum 
All persons whose work is accepted for publication will be notified 
by mail near the end ofPebruary. No manuscripts will be returned. 

• 
February 6, 1995 

SERVICES PERSONALS 
INTERNA nONAL STUDENTS- Chewy-

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

I Just wanted to say Happy Birthday 
to a TUFF guy_ 

MISCELLANEOUS 

SOUTH PADRE.SHERATON 
Spring break·Save over $200 

From $13Q/person at Ihe island's #1 
South end party spot. 5, 6, & 7 nights; 
Bahia Mar also available from $109. 
Limited space available(must ask 
for"NO FRILLS" rate). Low air cost 
available, too. 

CALL NOW 1-BOO-Hi-Padre 
(1-80Q-447-2373) 

DELTA SIGMA PI-Get the Business 
edge. Coed professional fraternity. 
Stop by Red and Gold Lounge Bulletin 
Board for more information. Second 
floor SSB, or call Matt Niedringhaus at 
741-6315. 

ADVERTISE IN THE CURRENT! 
Students and faculty can advertise 
for free In the classified section 
every week. Off·campus rates "are 
$8.00 for forty words or less. Send 
aI/ ads to The Current- Attn:Julle, 
7940 Natural Bridge Road, 63121 or 
call 516-5175. 

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 

-Biondi 

To the owner of the Green Glant-
I hope that your birthday provides 
you with a bigger truck. 

-Jeremy 

Hey Goln' through the BIG D!­
While we were driving down the 
road the other day, I opened the 
glove box to get a cd and found a 
big bag of a high dollar substance. 

·Matt & Beth 

Staff-
We Just wanted to say, glad we're 
back. We'll party soon! 

-J&B 

Maureen-
Do you want to catch a hockey 
game sometime? 

" ·Scott or Matt 

Amy· 
Are we going high fashion, orwhat? 
It sounds like tun! See you In class 
Feb. 25. 

·BR 

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

Financial s~ is the boom business of the '90's. We're the 

"Best Sales rorce" because we have the best training, a track to get 
~u off to. a fast start. Management opportunities. Unlimited 

income potential. 

Campus interviews: Feb. 21, 1995 
Contact Placement Office for u.terriew. or all Lyall Bozzay 

Director ol recruiting at 53~ 

CONSIDERING A CHIROPRACTIC CAREER? 
CONSIDER LOGAN AS ITS FOUNDATION. 

Logan College of Chiropractic 
is now acc~ting applications " 

for our 1995 entering classes in" 
January, lV:I;ay, and September. 

Required at time of entry: 
-Specific degree-level coursework from an 

accredited college or university. ' 
-A personal interest in a career as a primary care 

physician. " 
Logan College offers: 
-A professional school of 800 students with an 

extremely low student/faculty ratio. 
-Preparation for a career as a doctor, licensed as a 

Primary Healthcare Provider in the United States 
and all Canadian provinces. . 

-In five academic years, a combination of basic 
science and clinical science with clinical 
preparation, clinical performance, and chiropractic 
concepts and practices. . 

-Accreditation by the Council on Chiropractic Educa­
tion and the Commission on Institutions of 
Higher Education of the North Central Association 
of Colleges and Schools. " 

_A beautiful campus in the suburbs of a major metro­
politan area with a low coSt of living .. 
For complete information, just request our portfolio 

by writing or calling, toll free, SOOnS2-3344 
(in Canada, It's 800/533·9210). 

LOGAN 
COLLEGE. OF. CHIROPRACTIC 

.! 


EDITOR J ! ; 
February 6, 1995 

SGAPresident has his own 
version of five-year plan 
by Jeremy· Rutherford 
of The Current staff 

. Don't quote me, but I think we've 
seen our final fee incJ:ease of any kind 
for awhile, at least a year. The reason I 
believe this is simple. Whatelseis there 
to increase? 

Once-free transcripts are now go­
ing for $5 a pop, as com­
pared to the $3 average at 
other universities. Before 
leaving as chair of the Sen­
ate Student Affairs Com­
mittee, a concerned Mar­
tin Rochester made a 
counter proposal to Chan­
'cellor Blanche Touhill, 
which would entail a couple of 
free transcripts. But she hasn't re­
sponded, yet 

For transcripts that exceeded the 
two freebees ,Rochester recommended 
a $3 charge for each copy picked up or 
miilled. If it was to be faxed within the 
U:S., a $10 charge would apply. Stu­
dents faxing copies internationally 
would be charged what I guess is a $5 
tariff, therefore $15. 

. 'These fees are more in line with a 
number of other institutions, such as 
UM-Kansas City and St Louis Uni­
versity," Rochester said in his letter to 
the Chancellor. 

"The Committee urges you to give 
every consideration to this recommen­
dation, since the transcript issue is one 
thatmany students feel strongly about" 

Anotherissuestudents feel stroogly 
about is student fees, which will be 
increased in the smnm{'I of 1995. · 

Five categories including Athlet­
ics, University Center, Student Activ­
ity, SlUdent Service and Mark Twain 
Renovation will all see significant in­
creases. 

''We are under a UM directive to 
pull money out of auxiliaries and put it 
inm higher priorities," said Lowe 
"S8ndy' MacLean, vice chancellor of 
Student Affairs. 

Sothemoney's needed, fine. There 
has been an increase in student in­
volvement in recent years, and if this 
extra money will continue that trend, 
let's make the investment Of course, 
UM-St Louis has more than its share 
of bad apples, who wip. say: "Just let 
me go to school, to work and to bed. " 

O.K. you robots, you nave every 
right to complain. But if you want 
something to really complain about, 
listen up. 

Student Government President 
Christopher B. Jones.. Vice President 
Kel W ardand Comptroller Beth Titlow 
met in November, after MacLean's 
visit with the entire Assembly. 

"After a few hours 
of dehberarion, the vice 
president, the comptrol­
ler and myself decided . 
to raise the fee," Jones 
said in a Jan. 23 letter to 
the Assembly. 

"To alleviate the 
situation of having three 

detennine the fees for the entire cam­
pus, I would propose this standard 
model for an annual Activity Fee in­
creases," he said. 

Jones' proposed model will annu­
ally increase the Student Activity Fees 
by the inflation rate +3 percent He said 
this will increase the amount of funds 
available through the Student Activi­
ties Budget Committee process for all 
recognized student qrganizations. 

"As the enrollment increases, and 
studentjnvolvement follows, the need 
for these additional fimds will become 
apparent," Jones said. 

Idon 'tlikeJones' reasoning. I think 
he is making the rate of the Student 
Activity Fee increase too automatic 
and too mechanical. This is something 
people should have to think about ev­
ery year, not just let it be decided by 
some piece of legislation. ThiS sounds 
like Chris Jones' version of the five­
year plan. 

"It will be added to the standing 
rules of the Assembly, where it could 
be amended by the Assembly in years 
to come," Jones said, butisn 't that what 
they're doing in the firstplace- amend­
ing last year's numbers? 

Luckily, your student representa­
tives questioned the proposal and tabled 
the decision for another date. 

Take a minute out of the old work 
schedule, and find out who the repre­
sentatives to the Assembly are. 

It's not so much the increase, Chris. 
We're for student involvement But 
after the successful meeting that took 
place two weeks ago, let's continue the 
hannony. 

Correction 
Malalka Home was accidentally cropped out of a front-page 
photo In Issue 814. The Current would like to apolog Ize for any 
confusion this might have caused. 

electronic Inail contat1 

Follow these instructions to subscnbe to The Current's public bulletin board. 
First, log on to CMS on the University's computer netwoIk. This can be 

accessed through Internet 
Next, mail to listserve@umslvma.umsl.edu. In the body of your note, type 

sub current and then your full name. 
After you have subscribed, to read or send mail to the bulletin board, mail 

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

current@umslvrna.umsl.edu.. 
For purposes o/verification, all letters to the ediior must bear the writer's 

handwritten signature, address, student identification number and home or 
work telephone number./frequested, all efforts will be made to maintain the 
writer's anonymity . 

THE CURRENT 

A farewell ... 

page 3 

So I SAYS to 
OJ ... ~~:fvl C E) 

YA 90ttA 

roRGEtAbout 
the DAfY\tlll Go 
home. t4K~ A NAP ... 

J H 

rRActi(t Y(R GalT. 

Clint Zweifel resigned his position last Wednesday in order to pursue other interests. 
As editor-in-cbief I will miss Clint and his 'take no prisoners' style of journalism. He was a big part of all the 
improvements we have made this year. His passionate dedication to putting out a quality paper was unequaled. 

There is no one else I would rather have as my managing editor. 
I wish him continued success in whatever field he plans to conquer next 

Editor-in-chiefMattbew J. Forsythe 

Letters to the editor ... 
Clint ZWeifel 

Stop transcript fee tyranny; cost too big} 
Dear Editor, 

The transcript fee committee of 
Student Government has officially been 
fonned in the hopes of reducing the 
transcript fee to a reasonable level that 
matches that of the other area schools. 
As previously reported in The Current, 
the transcript fee generates $115,OCXJ in 
revenue and is at the high end of the 
scale for schools around this area Five 

Florissant Valley, Forest Park, Mer­
amec, St Louis University, Webster 
UniverSity, Southern illinois Univexsity 
at Edwardsville, UM-Rolla, and UM­
Kansas City all charge $3 or less for 
transcripts. At UM-Rolla current en­
rolled students can have unliniited 
transcripts mailed to other universities 
and employers free of charge. At UM­
Kansas City each currently enrolled 
student gets one free transcript 

dollars a copy is an outrageous amount The average UM-St Louis student 
for what it costs to produce one. can barely afford the tuition let alone 

the many hidden fees like the transcript 
fee. Whatever good intentions the ad­
ministration has for the fee does not 
justify students paying an absurd 
amount of money just to get a legal 
record of their grades. I have talked to 
several stlIdent who think the transcript . 
fee is yet another example of the Uni­
versity profiting from the students. I 
personally do not believe that The 
chancellor almost always does theright 
thing concerning studen t interests. Last 
year the Senate Student Affairs Com-

mittee came up with a reasonable f'e( 

ommendation which the chancellc 
rejected. In the age of increasing tuitio 
fees, it would be a nice gesture f( 
Chancellor Touhill to reduce the traI 

script fee. Students would see the a< 
ministration acting in good faith an 
understanding the m any burdens place 
upon the students. 

. Eric Barnhart . 
Assembly Chairman of Studer 

Government 

·University should cut incremental gra~ 
Dear Editor, ardizes the credibility of the grades 

given. It doesn't end with that choice. 
Do grades give a true representation -- Consistency is lacking. Instructors also 

of a students' academic performance? arbitrarily choose their own cutoffs. A 
Many think so. Some perspective em- B+ can mean something different to 
ployers seem to think so. Most parents different instructors. Instructors decide 
give merit to grades given by instruc- to whom the incremental grading will 
tors. Weare told good grades can get us apply. An instructor may be using the 
into a good university, get us our first incremental system for all students 
job ... I believe that by giving instruc- except A students and another may use 
tors the freedom to decide whether they it for everyone with a C- or better. 
prefer to use the incremental grading Another instructor may use just A,B+, 
system (A, A-, B+. B-, etc.) or the B,C+,C ... no roinuses given. Another 

versities in the University of Missouri 
are using incremental grading. How 
can this be good for the students? 

According to the interview Clint 
Zweifel of The Current had with Sha-
ron Levin, Chairwoman of the Eco­
nomics Department, "Professors who 
use the incremental grading system to 
justify and explain why one student has 
a B and anqther has a B+." I don't buy 
that bill of goods. The instructors that 
weren't organized and didn ' t justify 
themselves before don't become more 

standard system (A, B, C, D, F) jeop- intereSting inconsistency, not all uni- organized and define their expecta-

tions because they choose to use tl: 
incremental grading system. 

What does a grade mean if guidt 
·lines are not set and the system is ill 
standardized? The grading systel 
employed by a university should be tl 
same for all students and should t 
used in a consistent manner by all iJ 
structors to ensure the credibility of tl 
grading system and for the sake ( 
every student who is affected. 

Sincerely 
Aleta Saena 

Student radical calls for actiol1 .--------------------------========-1 Dear Editor, stood up to the curators, very few 
bothered to show. The attitude that 
this tui tion hike was and is a "done 
dear' is a crock!! It is high time that 
all of the students on this campus get 
off their colIective butt and start 
taking some action. Everyone here is 
eligible to vote. Last Fall the admin­
is trators insinuated that there would 
not be any need for tuition hikes if 
Amendment 7 failed. I tdid, but guess 
who got the shaft anyway- you the 
eligible voter. Now it's time for you 
to get even. Start by writing your 
congressional representatives at both 
the state and federal levels. Those of 
you whose paren ts are helping to pay 

the bills should encourage them to d 
the same. Write to the mayors ( 
yourrespective cities. You membel 
of the political organizations, tal 
the lead. That's what student organ 
zations are suppose to do, tea, 
leadership! College is not just f( 
academics, you can learn mar: 
valuable life skills if you will get 0 

your butt and do something. 

Address all correspondence to : TI't' Cllrr!'lIt 

8001 l'iatural Bridge Road· St. Louis, Mo. b3121 

Thestudentvoice 
ofUM-St. Louis 

Business and Advertising BU) 516-5175, Newsroom and Editorial (314) 516-5174 or fax (314) 516-6811 

Matthr:w J. Forsythe 
Clint ZweiftJ . 
Janny Rutherford 

. Brian Dasimff . 

Scott LAmar 
Julie Pressman 
RobGoedUer 
KenDunkm 
Monica Senecal 
Fernanda Lima 
Michael J. U~ 
MitchlAnd 
Marty Johnson 
JulieBaU 
Beth Robinson 
Michael O'Brian 
Tricia Braucksick 
Dole Othmann 
Judith Linvilk 

Editor-in-chief 
Managing Editor 
Nr:ws Editor 
Associate News Editor 
Ftutures Editor 
Associate Features Editor 
Sports Editor 
Associate Sports Editor 
Photography Editor 
Associate Photography Editor 
Production Manager 
Copy Editor 
Ed itarial Cartoon ist 
BUSfnt!ss DirectaT' 
Associate Business DirectaT' 
Advt!Ttising Director 
Associate Advertising Director 
Circulation 
Slaff Adviser 

The Current is published weekly On 
Mondays. Advertising rates are 
available upon request by contacting 
The Currents' advertising offICe (314) 
553-5316. Space resavationsfor 
advertisements must be received by 5 
p.m. the Wednesday prior to publica­
tion. 

The Current,financed in part by Srl/- . 

dent activity fees, is not an official 

publication of UM-St. Louis. The Uni­
versity isnotrespansiblefar The Current's 
content or p olicies. 

EditmaTs expressed in the paper re­
flect the opinion of the editorial staff. 
Artides labe1id "commentary" or "col­
umn" are the opinion of the individual 
writer. 

All material contained in this issue is 
the property of The Current, and cannot 
be reproduced or reprinted without the 

o:pressed written consent oIThe Current. 

I am a transfer student new to this 
university. For the last month I have 
been feeling my way around and 
trying to figure out what is going on 
here. What I ha vefound is appalling. 
First there are only two student orga­
nizations who were actively pursu­
ing new members (other than the 
"come get drunk" groups). Then there 
were upper ciassmen who were more 
than happy to tell me how much the 
SGA and The Current sucks. And no 
they had not done anything to try to 
improve things. Then last week when 
everyone should banded together and 

Letter to the editor policy 

Signed, 
The Radical 

editor's note: The tuition hikl 
were part oj a five-year, UM syste 
plan that was started in 1991. 

The Currentwelcolnes letters to the edi/JJr. Letters should be keptbriej. The use Of any material is at the editor's 
discretWn. 

Editing may be necessaryfor space and clarity. Ideas will not be altered, but the editor will avoid obscenity, libel 
and invasfuTlS of privacy. 

Letters do not necessarily reflect the opinion of The Current 
For purposes of verifICation, all letters must bear the writer's handwritten signature, address, student 

identification number and home or work telephone number. If requested, all efforts will be made to lTUJintain the 
writer's anonymity. 


1ge4 THE CURRENT February 6, 1995 

utton from page 1 

tewOCld, who were not present Tues­
y, are graduates of University City 
~handSouthwestHigh,respectively. 

Sutton said that the most challeng­
: obstacle a~ an officer in the USMC 
)Vercoming her minority status. 
"Being one of 37 is a challenge," 

tton said. "'They don't know how to 
:e you." 
Sutton's tour is stopping at several 

mentary and high schools in Mis­
rri and Illinois to help "at -risk kids" 
il1 for their futures. Sutton said that 
'y are not trying to recruit children, 
t they are working wiL'1 them toward 
,eloping a productive life-style. 
The tour stopped at several Mis-

,uhill from page 1 

John-Alexis Zepos is the consul 
1eral of Greece in Chicago, and he 
Irked to ensure that the University 
luld receive a donation from the 
eek government, which turned out 
)e among the largest contributions it 
, given to a university in the United 
ltes. 

"We are proud they chose us as 
rtners for their endeavor," Touhill 
d. 
Members of the fund-raising com-

'Being one of 37 (African American 
female officers in the USMC) is a challenge. ' 

-Capt. Jacqueline Sutton 

soun campuses Tuesday, including 
three of thefour U ni versi ty of Missouri 
campuses. 

Sutton made subsequent presenta­
tions at several colleges in Illinois. 
Other scheduled stops included a lW1-
cheon with SL Louis Mayor Bosley Jr. 

and a mili tary ball held in honor of 

mittcc for the campaign include: 
Chairman Nick Karakas, the Rev. 
Gera.',imos Annas, the Rev. George 
Nicozisin , the Rev. Emmanuel 
Hatzidakis, Michael Pappas, Diane 
Touliatos, Spiro Abatgis, John Critzas, 
George Kantis , Peter Katsinas, Art 
Liyeos, Dr. N icholas Matsakis, Sam 
Naki s, Krena Nisiankas, Gus 
Papadopoulos, George Pappas, Dr. 
George Pelican, Leon Spanos and Pe­
ter Tomards. 

Colonel Charles Bollen, who will soon 
be promoted to the rank of General:· 

"When [Bollen) achieves General 
status, the Marine Corps will have two 
African American Generals serving 
simultaneously for the first rime in 
history ," saidLieutenantColonel Cosey 
Bailey. 

. Driscoll from page 1 . 

University of Toledo. 
Dt. Driscoll is slffiTived by his wife, 

Patricia Driscoll of Clovis; mother, 
Jennie Driscoll of Ohio. 

He is also survived by two sisters 
Julie S tockmen and Ruth Hallman, both 
of Ohio; brother Carl Driscoll of Ohio; 
sons David Driscoll ofTexas and Rob­
ertDriscoll ofIdaho; adaugbter,Nancy 
Husted ofIowa Dr. Driscoll had seven 
grandchildren. 

Have you been cited for a movLng violation? If you have, 
your insurance could go up dramatically or even be 
dropped. Don't let the ticket go on your record. Call 
THE STUDENT TRAFFIC LAW CENTER at 854-5800. 

Trame Tickets for as low 8s$50. 
. DWlcriniinal ' matters handled for as low as $500. 
False . Identification Charges for $250 . . 
Possession Charges for as low as $200. . 

We can handle any legal problem you may have for 
less ilian you expect. We can get students the best 

result at the lowest cost. Ask for John Carey at 
854-5800 during business hOUTS, or call the 

STUDENT TRAFFIC LAW CENTER HOTLINE 

24 hOUTS, a day at ~~~C7 ~~@® 

To inherit his 
family's fortune, 
Billy is going 
back to school... 

Way back 

------------------------~----------campus crime ~ampus crime campus crime 
-----------------------------------

The following criminal incidents 
were reported to campus police 
during the period Dec. 12,1994 to 
Jan. 31, 1995. If readers have infor­
mation that could assist the police 
investigation they are urged to call 
516-5155. 

Dec. 13 
A student reported that between 7 

a.m. and 4:30 p.m., unknown persons 
took 60 compact discs from the front 
seat of his vehicle. The vehicle was 
parked on 1he second level of parking 
garage "N" with the doors unlocked. 

Dec. 15 
Thomas Jefferson Library staffre­

ported that four CD-ROMS were sto­
len between Dec. 14 at4:15 p.m. and 
Dec. 15 at 4:30 p.m. 

Dec. 16 
A staff person reported the theft of 

a Motorola Cellular Telephone from 
her caron Dec. 13, between 9 a.m. and 
2 p.m. The theft occurred on parking 

lot "J." 

Dec. 20 
A staff personreported the theft of 

a name plate from a door in the Com-

pUler Center Building. The theft oc­
curred between Oct. 10 at 5:30 p.m. 
and Oct 20 at 10:38 a.m . 

Dec. 30 
Two juveniles were arrested for 

trespassing in the Social Science Tower 
Building at 2:42 p.m. They were re­

. leased to their parents pending Juvenile 
Court disposition. 

Jan. 10 
AStaffpersonreparted that between 

12:30 p.m. and 1:45 p.m., unknown 
persons stole a mountain bike from the 
bike rack in front of Thomas Jefferson 
Library. The bike had been secured 
with a lock. 

Jan. 17 
A grdduate student reported the 

theft of two credit cards from her purse 
between2p.m. and 5 p.ni. in Room 237 
Benton Hall. The office area was not 
locked at the time of the theft 

Jan. IS 
A person reported the theft of a 

wallet containing $35.00 in cash and 

credit cards between 2:30 p.m. and 
2:45 p.m. from the Mark Twain 
Building men's lockeroom. 

crFze Womens CenterPresents 

QUANTUM TECHNOWGIES 
INCORPORATED 

Unsurpassed Expertise 

Laser Printer Repair 
& Preventive Maintenance 

Responsive to Your Needs 

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

Warranty Center: Canon 

Jan. 20 
A part-rime worker reported being 

roped in a vehicle by a male acquain­
tanceonDec.15,1994,at8:30a.m.on 
the MetroLink parking lot at UM-St. 
Louis South. The investigation is con­
tinuing. 

Jan. 23 
Optometry staff reported the theft 

of a lens-o-meter valued at $750.00 at 
234 ~1arillac Hall. 

Jan. 24 
A student reported her purse con­

taining credit cards and identification 
being stolen between 6 p.m. and 6:15 
p.m. from the third level of Thomas 
Jefferson Library. The purse was left 
unattended while the owner went to the 
fourth floor. 

Jan. 26 
A faculty member reported a cut 

telephone wire in her office at 1109 
Social Science Tower. The wire was 
cut between Jan. 25 at 10:45 p.m. and 
Jan.26at4:lOp.m. The office door was 
locked. 

Jan. 31 
A person reported a cracked wind­

shield while the vehicle was parked on 
the first level of parking garage "C" at 
7:15 p.m. 

A suspicious person was reported 
being seen on parking lot "E" follow­
ing a person to her car. 

A person using the fitness facilities 
at Mark Twain Building reported that 
his car keys were stolen from a locked 
locker and that his vehicle was missing 
from parking lot "M'. The incidents 
occurred between 1:30 p.m. and 1:40 
p.m. 

A disturbance involving a fight 
between 10 to 15 persons playing bas­
ketball at the Mark Twain Building 
gym was reported at 7 :50 p.m. Persons 
involved ran from the building. 

UM-SLLouis Police 516·5155 

r---------------------------------------, 
HOW TO HANG ON TO YOUR DOUGH. 

(WITHOUT CRAMPING YOUR STYLE) 

fbJ Separate "needs" from "wants." 
Hint: A bed is a need. A Mr. Microphone 
is a want. 

f6J Split the bill but only pay your share. 
Why put in for someone else's swordfish 
if all you got was soup? 

.:DJ Set aside money for emergencies. 
Unless you'd rather call your parents 
for it instead, 

{6J Keep your eye on your wallet. 
Have a Citibank Classic card in case you 
lose it. The Lost WailetSM Service can get you 
emergency cash~ a new card, usually within 
24 hours, and help replacing vital documents. 

1 
I. 

~an:1 San.dle r . 'Basedon~vailablecash line . 

Bill-v MadisoI1 
-....'. 

A comedy about an overwhelming underachiever. 
~NIV[~~Al ~I GW~ [~ r~ fS[NIS II ~~~mr ~ I M~N~~ PRO~UCllml A IAM~A ~Alj l ~ fI~1 A~AM ~AN~lm " ~lllY MA~I~~N" ~~A~l~ W~IIf~~~ J~~~ M~~I[l ~~I~~[m Wll~~N 

N~~M Ma~~~NAl~ !JiG ~A~ ~l~ MrbAVIN ijil~ ~AN~~ m[lMAN IUlt.M ~Al~~ :All = '!flf[H LA~Y 'UJoo J[fm[Y W~lf~:rm~Y ~lA~t :~VI[m~ flAMMm 
~;~,~~~::::=.~::~=:~~ . ;,~I ~m M ~mlllW & A~AM ~Mml[~ ,. III ~ ~m~1 ~IM~~~~ 9rJ[i~ IAM~A ~,~VI~ ~~. ~. A ~NIVm~l ~mASt UN~S"'L 

It llVo< 1I1<!VERs-ucn v ST1.lDI(l~. 1:>C _ ...... .. .... . 

OPENS FRIDAY, FEBRUARY lOT 
AT A THEATRE NEAR YOU 

• 

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

© 1995 Citi bank (S'o uth Dakota). NA 


I . 

FI ...... " RES 
February 6, 1995 THE CURRENT page 5 

.---Just a Thought · -------, Russian students invade UM-St.Louis 
by Don Bames 

columnist 

Comin' to 
the end of 
the line· 

You may remember, last time I 
filled some space for "Just a 
ThOught" I discussed a train trip I 
was hours away from embarking 
on. Well, we didn' tjump track (that 
there's a railroad term), but that's 
not to say it wasn't a memorable 
experience. '- . 

The train from St. Louis to K. C. 
is like a shuttle, what us railroad 
people call a quarter train. It was . 
only four cars long: an engine, two 
passenger compartments, and a re­
freshment car. I was freaking out 
thinking I was going to have to ride 
that thing all the way to Albuquer­
que! Fortunately, as I discovered 
from the ticket guy, there was a 
sWitch in K.c. 

Julie Pressman 
associate features editor 

With images ofBeavis and Butthead 
serving as a trademark for an entire . 
generation of Americans, many wonder 
why anyone would choose to study in a 
country whose catch phrase is, ''This . 
sucks!" However, this image doesn't 
seem to slow the overwhelming flood of 
foreign students who wish to study in 
America' 

An especially active group of stu­
dents from abroadarethose of the former 
Soviet Union. The two organizations, 
which sent 13 students to the Univer­
sity ,the American College Consortium 
and the American Council ofTeachers 
of Russian, solicited and made ar-

. rangements nationwide for over 17CfJ 
students of the former Soviet Union. 

Most students receive full scholar­
ships, which include tuition and a room 
in one of the universities two residence 
halls or the University owned house. 
The scholarship generally pays for meals 
also. AiIbut one of the 13 students live 
on campus. 

The Center for International Stud­
ies helped find housing and arranged 
the purchase of meal plans for the stu-

Eugene Burau 

dents. Although the exchange program . 
offers an opportunity for American 
students to travel to schools of the 
former Soviet Union, no UM-S t. Louis 
students have chosen to take advantage 
of the program. 

'The Russian students are as much 
a part of the residential community as 
any other student living in the residence 
halls," said DirectorofResidential Life 
Dr. Lisa Grubbs. 'They have assimi­
lated into the environment to the point 

where some even hold office in RHA 
[Residence Hall Association]." 

Despite cultuTal differences and in 
a few cases a minor language barrier, 
the students seem to fit in well with 
other members of the University. 

Most students speak fluent English 
and preform well in class. Some stu­
dents use this opportunity to work to­
wards their major during their two se­
mester stay. Others like Marina 
Kourzenko from Vladivostok, take 
classes outside their major for enrich­
ment 

Kourzenko wants to be an English 
. and Japanese interpreter and her in­

tended major at her home school in 
Vladivostok is the History of Bud­
dhism. UM-St Louis offers almost 
nothing in her subject area, so 
Kourzenko, like many students from 
the former Soviet Union, plans to study 
Business Administration. 

"Because of the communist sys­
tem, nobody had much need to learn 
about private business," Kourzenko 
said "Now with the demise of commu­
nism, business has become extremely 
lucrative especially in the resale of 
goods. Now there are an oveIWhelm­
ing number of people who want to 

Marina Kourzenko 

learn business, but there are very few 
people who know how to teach it" 

The students seem to be somewhat 
divided on the housing situation. Eu-

. gene B urau likes the fact that a security 
guard protects both residential halls 
from intruders and appreciates the resi­
dence hall staffs attempts to create 
innovative programs. Kourzenko is 

see Students, page 6 

It was a seven hour trip tEl K.C., 
and I wasawakethewholetime. We 
arrived around 10 p.m., and had 'a 
three-hour layover. I cruised down 
the street to this hotel and asked a 
guy where the party was, and he told 
me to go to the Westport area. 1 
didn't know K.c. had a Westport 
area,buttheYdo,andIlikedit. Very 
well lit, clean, good music, fair 
prices. Worth a visit if you find 
yourself up there. 

compartments while we were 
somewhere in Kansas. On the way 
back, there was this guy who the 
crowd in the smoking lounge was 
calling Forrest Gump. I still don't 
know why. He reminded me of 
somebody though, some second­
ary character from aBurtReynold's 
prison movie maybe, I don' tknow. 
Somebody. I didn't talk to him ei­
ther. I think he was tempted to 
strike up a conversation with me at 
the K.C.layover on the homeward 
journey, I'm not really sure. It was 
like 5 a.m. Monday morning. I 
stepped outside to have a smoke, 
and he was out there monologuing 
to this helpless sap who I barel y got 
a glance at before I positioned my­
self behind a pillar for protection 
from the wind. When the sap went 
back inside, I heard homey's san­
dals dragging my way. I don' t know 
itI started growling or what, but as 
soon as he got a full look at me he 
turned around and went inside. Go 
figure. The guy everybody on the 
train was trying to avoid talking tQ 

finds me an unsuitable candidate 
for conversation. 

American Red Cross out for students' blood 

I was asleep 10 minutes after 
weleftK.C. that moming, and woke 
up early in the afternoon as we were 
pulling into downtown St Louis. 

In a few words, I had a blast! 
It's too bad that the St Louis-Kan­
sas City route could be cut in April 
of this year.11any ofusdon't think 
about it, but one day this country is 
going to have to realize the neces­
sity of efficient rail service for short, . 
medium and long distance travel. 
Now is not the time to start elimi­
nating rail service; it's time to start 
expanding and improving it 

by Jennifer Green 
of The Current staff 

Everyday they're out 
there, ready to take your blood. 
They don't suck it out of your 
neck like a vampire or a leach, 
you willingly give it to them. 

The American Red Cross 
visits schools, businesses and 
churches each day in search of 
blood. 

A team from the Red Cross 
visited UM-St. Louis Jan. 30 
and 31.According to Barb 
Myers, the site coordinator for 
the Red Cross, teams from the 
Red Cross go out everyday to 

. communities within a 15t}. 
mile radius. 

old and must weigh between 
1l0-350pounds. People who 
have taken certain medications 
and who have certain diseases 
may be rejected. 

Myers said they do a "mini 
health history" on each donor 
which includes taking the 
blood pressure, temperature, 
pulseandhemacrit(ironlevel) 
of the donor. Only one person 
at the UM-St. Louis blood 
drive didn't qualify Monday. 

After the blood is drawn, 
it goes to a MUA (mobile unit 
assistant) who processes the 
blood. This includes separat­
ing the tubes, sealing the lin­
ing and making sure it's a good 
unit. TheMUAthen seals it in 
ice. Each hour and a half, a 

photo: Fernanda Lima drivercomes totheblooddrive 

I got back to the station around 
12:30a.m., and my connecting train 
was in--4he Southwest Chief. Nice 
name, huh? Nice train too. Double­
decker, I don't know how many 
cars long. A dining car, an observa­
tion car, a little shop/snack bar, free 
water, movies at 7 and 10, a smok­
ing lounge (that was in desperate 
needofan exhaust fan), nothing but 
friendly folks. Well, the passengers 
were friendly. The staff was indif­
ferent, apart from when they didn't 
appear annoyed or disturbed. I did 
meet and see a few courteous em­
p10yees, but they were definitely 
the minority. 

Some of you have done the 
Eur-Rail thing, so you know where 

"Wherever they let us 
come, we draw blood," she 
said. 

Myers said she expects to Teresa Moss, a senior majoring In biology, Is one of many who donated blood location and takes the blood to 

I didn't actually meet any psy­
chopaths, for a change, but they 
were around. There was some loon 
on the outbound leg of my journey, 
but I slept through his an tics and got 
all of my info second hand, little of 
which was very detailed. Ifound out 
from one of the employees that the 
guy had gotten on in Chicago and 
had been trouble since he set foot on 
the train. They ended up locking 
him in one of the employee sleeping 

. I'm coming from when I say there's 
nothing like the train. If you've 
never taken the tracks, you really 
should check it out sometime. 
Maybe you'll dig it, maybe you 
won't I don't know-it's just a 
thought. 

Note: For more information on 
Missouri rail service, especia1l y on 
how to preserve the 130yearoidSt 
Louis-Kansas. City route, write to 
The Missouri-Kansas City Rail 
Passenger Coalition, P.O. Box 
411192, Kansas City, Mo. 63141. 

draw anywhere from 25-500 units a 
day, depending on the location they 
visit ' 

Ullfortunately the team didn't take 
much of UM-St. Louis students' or 
faculty blood. 

"Our goal is 50 each day, and Mon­
day we only did 21," Myers said. 

A unit is the plastic bag that hangs 
from your arm when you give blood. A 
pint of blood goes into every unit, and 
each person donates only one. 

The blood drive was advertised on 
cardboard place cards, on classroom 
chalkboards, in the Underground and 
on fliers throughout the school, but the 

actual donor area was difficult to find. 
A sign that read "Blood Drive" was 
posted on the doors of the student 
center andJ.C. Penney building (where 
the blood drive tookplace). But once in 
J .C. Penney, you were left on your own 
to guess in which of the many rooms 
the blood letting took place. 

A few ofth~ studenlS'Who found it, 
(Room 222) and gave blood, were ex­
perts at it One student, Sue Hardin, a 
junior criminal justice major, gave 
blood out of a sense of compassion and 
its amenity. 

"It's convenient," she said. "It's 
an easy way to help people." 

LitMag visits the Lords of Language 
by Don Barnes 
of The Current staff 

LitMag, .the student organization 
that produces UM-SL Louis' annual 
literary and arts magazine, took a trip to 
Albuquerque, New Me:uco the week­
end of Jan. 20-22 to give a literary 
perfonnance for anddiscuss small press 
publication with theLordsofLanguage, 
an Albuquerque based literary group. 

The exchange was the brainchild 
of Julia Gordon, director of the St 
Louis chapter of the Writer's Voice, an 
Organization sponsored by the YMCA 
to promote artistry nationwide. Gordon 
had sponsored a reading by LitMag 
November 18 at the Chesterfield 
YMCA's community theatre. 

"I was astoW1ded by the profes- . 
sionalism of this group of individuals," 
Gordon said. "'They had really great 
written works, andread in sucha manner 
that everyone in the auditorium was 
hanging on every syllable." 

She called her friend Robert 
Masterson, editor for life of the Lords 
ofLanguage and member of the English 
faculty at the University of New 
Mexico-Albuquerque. and he was en-

thusiastic about meeting the group and 
promoting a performance there. 

It all came together Saturday, Jan. 
21 at Molloy's, a bookstore in down­
town Albuquerque that sells only used 

·Gordon. 
"Because I do so much literary pr0-

motion in St Louis, it doesn't feel right 
. reading my stuff in St Louis," Gordon 

said. "But this was great The audience 

The staff of L1tMag. Top row (fromleft); Cynthia Weber, Mike Halwe, 
Julie Earhart, Don Barnes, Dale Denny and Mary Alice Dultz. Front 
row; 'Diana Davis, Laura McAdam, and Julia Gordon. 

books. About 20 people attended the was so attentive." This was Gordon's 
one hour reading which featured eight first public performance. 
UM -S t Louis literary artists and Julia Diana Davis, acquisitions editor for 

LitMag, was also very pleased with the 
al)dience. 

'The turnout was great," Davis 
said. "Albuquerque is a culturally de­
prived town-they don't even have a 
symphony' even though they're the 
largest city in the state. But it was still 
a great experience meeting the people 
there, from young writers to profes­
sional reporters to retired professors 
from New York University who had 
once lived in St. Louis." . 

This was LitMag's fourth major 
performance of the academic year. 
Their first was back in October at the 
Missouri Athletic Club, for the Media 
Club .of Canada's 90th anniversary 
conference. As mentioned, they per­
formed for the Writer's Voice in No­
vember, and followed that up with a 
reading at the Chancellor's Monday 
Live Series. 

''Hopefull y this is just the fIrst in a 
series of such exchanges that LitMag 
will be participating in," said Don 
Barnes, production editor for LitMag. 
"It's great to see what other university 
level literary organizations are doing 
and how they're doing it And it's 

see LitMag, page 6 

Myers said the whole process takes 
only about an hour. 

the lab at 4050 Lindell Boulevard. The 
blood is then tested and sent out to If 

However, certain restrictions do 
apply. You must be at least 17-years 

see Blood, page 6 

Current Chatter by Fernanda Lima 
associate photography 

What do you think about the vote to raise 
tuition by 10 percent? 

I think the increasing cost of 
tuition will drive us out to 
another college. 

I'm thoroughly disgusted. 

Chris Emke 
Junior 

Nursing 

Stewn Schmitt 
Senior 
Sociology 

I really don't care because I 
have financial aid, but if I was 
paying with my hard-earned 
money,I'd be ruckin' upa storm. 

If they're going to use the money 
to fix the pot holes or the parking, 
then maybe it's a good idea. 

Colleen Fischer 
Junior 

Nursing 

Angela Coburn 
Sophomore 

Communications 


page 6 FEATURES February 6, 1995 

Students from page 5 Jerky Boys dial up laughter 
impressed with the size of her room but 
is upset with the transportation prob­
lem. Both students dislike the rules 
concerning visitation and alcohol con­
sumption in the rooms. 

Although they had no choice as to 
which University they would attend, 
both are just happy to be in America. 
''When I told my roommates back home 
I was going to live in America, they 
where so jealous!" B wau said. 

Both Bwau and Kourzenko admit 
that, although things are improving, 
there are still massive economic prob­
lems at home. They indicated that 
problems in finding consumer goods 
and utilities still exist 

"The last year I spent in 
Vladivostok, I didn't have running 
water for an entire month. Now, my 
mother tells me that they tum our elec­
tricity off for an hour each day," 
Kourzenko said. 

Burau and Kourzenko both mainly 
use E-mail to communiCate to friends 
and family. As Burau quickly learned, 
phone communication is extremely 
expensive. 

"I used to call home very fre­
quently. Then, I got my bill." Bwau 
said. 

. Through their communication with 
home, they have not only heard about 
the economic problems facing their 
country but the political problems as 
well. The fighting in Checnya strikes a 
particular chord with Bwau. He feels 
that although Russia should not let 
Checnya become independent, there 
is really no need to resort to such 
hostile action. 

"If they were allowed to break 
away, more republics would attempt 
to do the same," Burau said. "Also, 
some valuable pipelines pass through 
that area. We cannot let them take 

: Grilled Sourdough Burger, 
I Reg. Fries* and Reg. Soft Drink 

*Seasoned Curly Fries extra. Served 
after 10:30 a.m. Valid through Feb. 28, 
1995 at the Natural Bridge 
location only. 

Please present coupon 
when ordering. One 
coupon per customer. 
One offer per coupon. 
Not valid In combination 
with any other offer. I L ______ _ _ _ _ _ ~~ _ _ _ _ ____ ~ 

control of our fuel supply. But I still 
feel that my country should have done 
more negotiation before resorting to 
violence." 

Blood from page 5 

you missed theblood drive you can still 
donate at the American Red Cross Cen­
ter in St Charles, North County, South 
County or West County. 

LitMag from page 5 

. invaluable exposure for the magazine 
and artists involved." 

Plans are in the works for LitMag 
to host a performance by the Lords of 
Language in St Louis, but no dates 
have been set 

Julie Earhart, directing editor of 
LitMag, said, ''We're looking at some­
time in May, probably right after we 
release our 1994-95 issue of the maga­
zine. But we won't be doing any more 
performances this semester. Not until 
the magazine is fInished. .. 

by Scott Lamar 
features editor 

The comic duo of Johnny Brennan 
and Kamal Ahmed, also known as The 
Jerky Boys, haveestablisbedan under­
ground cult following among college· 
students that has spread to the main­
stream with their aIbwn of prank . 
phone calls. 

With the release of '''The 
Jaky Boys" the movie, they 
will most likely elate all those 
who own thcirCD's and spark 
arash of prank telepl10necalls 
amongst adolescent boys. 

TheJ aky Boys did a pretty 
decent acting job for being an 
ex-construction worker 
(Brennan) and a cook (Ahmed). 
To my surprise, the movie doesn't 
show the pranksters making · crank 
phone call after call, it actually had a 
decent plot 

The movie begins with Johnny and 
Kamal sitting in Johnny's mother's 
house,torrnenting people over the 
phone. Although they both have made 
attempts at construction and fast food, 

AM I PREGNANT? 

725·3150 
950 Francis PI. 

CSt Louis) 

FIND OUT FOR SURE. 
CRISIS 
PREGNANCY 
CENTER 

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

447·6477 
2352HWY94 
CSt Charles) 

831·6723 227·5111 
3347 N. HWY 67 510 Baxter Rd. 

(Florissant) (Ballwin) 

24-Hour Phone Service 

T""o eSsential 
ingredients 
for a perfect 

d ate: 

It's everywhere 
you want to be.® 

neither one of them can keep a job 
without insulting the boss or customers 
with vulgarities. WlJat make$ them so 
funny is the way they curse people out 
in everyday situationS. 

Throughout the movie, the stan-

c r e -
ativead­
jectives 
like "Liver 

dard four-letter 
expletives are 

staples to 
their Iexi­
con 

along 
rnJe 

Lips", "Sizzle Chest", "Fruity Ass" 
and ''Rubberneck". 

Unfortunately, one of the Jerky 
Boys pranks gets them into trouble. 

Johnny B.'s popular characters, Frank 
Rizzo, is a Chicago crime boss who 
calls the mob and tells them to take care 
of his henchmen (Brennan and Kamal) 
who are hiding out in New York. The 
Jerky Boys use their wit, which 13-
year-old boys would most appreciate, 
to get what they want-a free ride. 

The two show them no ryspect 
which really won the audience and 
myself over. TheJakyBoysshoutand 
curse at the mob, which no one in their 
right mind woulddo. Thisisalargepart 
of meir appeal. They say things that . 
ordinary people only think about say­
ing: 

·The utter lack of respect scares the 
mob and its boss, Lazarro (played by 

Alan Arkin) into believing they are 
vicious psychopaths and deserve 
to be waited on hand and foot 

It worlcs out for a while until 
they are ratted out by an old neigh­
borhood ·acquaintance. They are 
then chased around Queens by the 
mob and elude them for a while. 

Some of the their advennrres 
include fighting off a horny snake 
charmer, repelling down a building 
using sausage links, sabotaging a · 

Helmet concert managed by 01:lY 
Osborne and exposing government 
corruption. 

If you like the Jerky Boys, you'll 
love this movie. If you don 't,you won't 

Flowers ., 
Bouquets 
and Gifts 

Don't Forget Your 
Valentine! 

383-4576 
1/2 Mile From Camp,us 
Ea~t 011 Natural Blidge to North Oaks Plaza 

Attend the UM·St. Louis 1995 African American 
History Month Observance. 

Hear MAYAANGELOU, internationally 
renowned poet, educator, and playwright. 

February 28, 1995 
7:30 p.m. . 

Mark 1\vain BuiJding 
Tickets: 
Admission is free. However a ticket of admission 
will be required. TIckets will be available on 
February 6, and there will be a two ticket lirilit. 
Campus ticket sites: 

Ward E Barnes Education Library, South Campus 
Student Activities Office, 267 University Center 
Evening College Office, 324 Lucas Hall 
Office of Equal Opportunity, 414 Woods Hall 

For the Community: 

Mail a self-address, stamped envelope (by Feb. 23) 
and a note stating the number of tickets desired (limit of 
2) and a phone number where you can be reached to: 

The Office of Equal Opportunity 
414 Woods Hall . 
University of Missouri-St. Louis 
8001 Natural Bridge Road 
St. Louis, MO 63121 

RECEPTION WITH MAYAANGELOU 
$25 Per Person. Make checks payable to the University 
of Missouri-St. Louis and include with your ticket 
request.· 

For additional information, call (314) 516-5695 . 

. Office of 
Equal Opportunity 


February 6, 1995 

UM-St. Louis 
and ... football? 
by Rob Goedeker 
sports editor 

The game is tied. The Rivennen 
are down to their last play. The quar~ 
terback drops back into the pocket 
He's going long .. .! And it's caught at 
the20-yard line. He's to the 15, the 10, 
5, touchdown Rivennen! 

The sounds of football at UM-St. 
Louis. W ouldn't that be something? A 
football team of our verv own. Whv 

, not? St Louis just recently got the 
Rarns,sowhycan'tUM-StLouisjoin 
the paullie? 

Obviously, there are many reasons 
why UM-St. Louis doesn't and won't 
have football, but it doesn't hurt to 
dream. 

UM-St Louis has had problems 
with fan support throughout the years. 
But. if you think about it. it's hard to 
gain support when there is not a lot of 
schoolspiritamong the students. I mean, 
how many UM-S t Louis students boa<>t 
about the athletic program? In fact, 
how many students even know that we 
bave>a'sJnts program? 

Being a commuter campus, it's 
difficult for UM-St Louis to have any 
school spirit For most students, the 
only time they are around campus is 
when they're attending classes. 

But, with the new dorms going up 
this year, along with the tuition, there 
would be more students on campus. 
Thus, there will be more students 
looking for something to do. 

With football, the atmosphere 
around campus would be totally dif­
ferent On a Friday evening, UM-St 
Louis students could stand around after 
their classes and talk about Sunday's 
upcoming football.game. 

All the fraternities could compete 

against each other and have their post­
game parties where students could all 
go and celebrate. Fraternities could 

see Football, page 8 

i<IS 
mECURRENf page 7 

Rivermen. blow ,chance to be best in MIAA 
Bulldogs devour Rivermen;second half comeback too little, too late 

photo: Ken Dunkin 

by Nick Farrel 
of The Current staff 

A share of the conference lead in the Mid­
American Intercollegiate Athletic Association was 
on the line, as the Rivermen hosted co-conference 
leader Northeast Missouri State Bulldogs Satur­
day night at the Mark Twain Building. However, 
a valiant second half comeback fell short as the' 
Rivermen lost 85-76. 

UM-St Louis couldn't seem to get much of 
anything generated on either end of the court The 
Rivermen forced a lot ofbad shots and played lazy 
defe!1se allowing the Bulldogs to pull away with 
a 10-0 run and open a 20-10 lead with 11:35 left 
in the first half. 

While UM-St. Louis was forcing shots, 
Northeast played a patient half court game result­
ing in many open shots. The Bulldogs took ad­
vantage of the open shots by shooting a hot 58 
percent from the field in the first half. 

'1'he defense played terrible in the first half, 
putting us way behind," said Rivermen head 
coach Rich Meckfessel. 

The Rivennen had a deep hole to clirnb out of, 
as the Bulldogs took a commanding 48-35 lead 
into the locker room at the half. 

'This team is way too good for us to fall 
. behind by that much," said senior guard Jim 

Robinson. 
The poor shot selection by the Rivennen 

resulted in a dismal 30 percent shooting from the 
field in the first half. U.M-St Louis wasn't as 
patient as they could have been, they seemed to 
force bad shots instead of waiting for a good look 
to open up inside. Most of the forced shots carne 
from 3-point land as the Riverrnen attempted 19 
first half 3 -pointers. 

UM-St Louis center Eric Bickel looked flat. 
The 6-foot-lOjunior scored only two points all in 
the first half. Coach Meclcfessel responded by 
benching Bickel for most of the second half. 

"Eric just had a bad game," Meckfessel said. 
"Kevin Tuckson proved he was the better player 
tonight, both offensively and defensively." 

to play, UM-St Louis switched to a zone defense 
which seemed to confuse the Bulldogs. The 
Rivermen were able to nail some big shots cutting 
the Bulldog lead to 77-76 with 3:14 to go. 

"Switching to zone helped a lot," said Tuckson. 
'Theydidn'tknowhowtohandleitafterseeingso 
much man to man." 

When asked why they didn't switch to a zone 
. sooner in the second half, coach Meckiessel said, 
'We didn't want to switch to the zone when we 
were that far behind, but it seemed to work well 
for us when we needed it." 

Northeast remained calm and continued their 

'We didn't come out 
as hard as we could have in 
the beginning. We need to 
work on going inside more.' 

-Kevin Tuckson, Rivermen 
basketball center 

patient play scoring the fInal eight points of the 
game and cruising to a 9 point victory. 

The Rivermen were led in scoring by 
Robinson, and guard Marcus Albert, each chip­
ping in 14 points in the losing effort. Bulldog 
point guard Brain Basich paced Northeast Mis­
souri State with 22 points. 

Throughout the game whenever the Rivennen 
started to get any kind of momentum, Northeast 
snuffed it by staying calm and being patient 
enough to wait for the good shots. 

The Rivermen couldn't get much going on the 
inside. They relied on a barrage of 3-pointers to 
make up the deficit. . Unfortunately they con­
nected on only nine of the 33 3-pointers at­
tempted. Guard Marcus Albert made only two of 
the 13 3-pointers he fired some of which came 
from ~mewhere Qff Natural Bridge Road. 

"We didn 'tcomeoutas hard as we could have 
in the beginning," said Tuckson. " We need to 

UM-St. Louis Rlvermen toward E:rlc Lytle dunks against Missouri Southern Wendsday 
Feb.1 .The Rlvennen defeated Southern 91-83, but lost Saturday to Northeast 76-85. 

Riverrnen center Tuckson came off the bench 
to lead the Ri verrnen on a wild second half come­
back.. With the Bulldogs up by lOpoints with 6:34 see Rivermen, page 8 

Riverwomen throw game away; 
Lady Bulldogs pick up free win 
by Rob Goedeker 
sports editor 

Natalie O'Farrell hit a jwnp shot 
with 0:3 seconds remaining in the the 
game to help lift theNortheastMissouri 
State Lady Bulldogs over the UM-St 
Louis Riverwomen 86-85 Saturday at 
the Mark Twain Building. 

"ItreallyJeels good to get the win," 
said O'Farrell, who scored 19 points 
for the Bulldogs. 'We've been losing 
so rnany close games. It just feels good 
to finally win one." 

Going into the game, both teams 
held a 2-7 record in the Mid-America 
Intercollegiate Athletic Association 
(MIAA). The victory was a great pick­
up for the Bulldogs, moving ahead of 
theRiverwomen in the MIAA standings 
with a 3-7 record, 6-13 overall. 

'This was a very key victory for 
us," said Bulldogs head coach Jan 
Conner, "because eigh teams get into 
the conference tournament We were 
both tied. So, this win will get us a little 
closer to that eighth spot" 

The Riverwomen played hard, but 

. Coaches Comer 
Featuring ' 

Chico Jone~ 
Assistant Basketball Coach 

Would say: He gave all he had at all 
times. He left nothing to be said. 

Fantasy: To be a head coach at 
, the college leVel someday. 

. Two words. that best describe 
me: Hard-working • . 

WbaUlikebestaboutcoaching: 

NCAA tournament 
My favorite sport (other than 

basketball): Football. 
Favorite football player: Dea­

con Jones. Heplayeddefensiveenci 
He wasn't a very big defensive end. 
but he was intense. 

made key mistakes throughout the 
game, which ultimately cost them a 
victory. Thier record dropped to 2-8 in 
the MlAA and 7-13 overall. 

"We got beat in two areas of the 
game," said Riverwomen head coach 
Jim Coen. 'We got beat on the boards, 
and we got beat at the free throw line. 
If we had changed either aspect, we 
would have won the game." 

The Bulldogs tore up the 
Riverwomen on the boards. 

see Bulldogs, page 8 

photo: Ken Dunkin 

Laura Satterfield, UM-St. Louis guard, prepares to pass the ball to a 
team ate In the Rlverwomeri 60-76 loss to Missouri Southern Feb. 1. 

UM-St. Louis looks into possibility of 
joining Great Lakes Valley Conference 
First of a two-part series 

by Rob Goedeker 
and Ken Dunkin 
of The Current staff 

ferences in Division n. The conference 
clllTentiy has 10 schools: Ashland Uni­
versity, Bellarmine College, Univer­
sity ofIndianapolis, Indiana-Purdue at 
Fort Wayne, Kentucky State Univer­
sity, Kentucky Wesleyan College, 
Lewis University, Northern Kentucky 
University, SaintJ oseph' s College, and 
University of Southern Indiana. 

to discuss to possibility of a new con­
ference, 

At the meeting were Quincy, Wis­
consin -Parkside, Sill-Edwardsville, 
Northeast Missouri State, along with 
GLVC schools like Lewis University, 
Northern Kentucky University, and 
Indiana-Purdue at Fort Wayne. 

L-~_.;!: ::!.L..-""'-'-___ --''''--'':;........J Being around the players, the unity, My imp~ions on the way 
sports have become a business: I 
think: thefansare being shortchanged. 
I can't say I can. blarnea player for 
getting what he can out of it The 
owners have played a big partin it to. 

Last week, UM-St Louis Athletic 
Director, Rich Meckfessel, confirmed 
that the GreatLakes Valley Conference 
(GLYC) has infonnally contacted UM­
StLouis about the possibility of join­
ing the conference. 

Just two years ago they were named 
the top NCAA Division II conference 
in the nation by a Basketball Times 
survey. 

After the meeting, the schools from 
the GL VC decided to stay in their 
conference. Soon after that meeting, 
independents Quincy, Wisconsin­
Parkside, and Sill-Edwardsville de­
cided to join the GL Vc. 

by Ken DunkIn 
assoCiate sports. editor 

Birthplace: Memphis,. Tenn. 
Colleges: Shelby State [Com­

munityColle.ge}, CentraIMethodist, 
and. UM-St LOuis. 

Favorite college memory: 
.Going to !he Nationals at junior 
college. We If.)st out in districts. 

Personal herQ: My mom. She 
was a StIpng person. She inspired 
me to be the best person I can be at" 
all times. , 

One thing, I can't stand is: 
LazinesS and having talent and not 
l!ISingiLNot pushing yoorselfto. the 
l.irttits. 

Peoplewbokewmein coO'ege 

the mterac,tion. Being able to com­
municate with the players and stay 
close to the game. 

ill couJdchangeQDethiogabout 
myself: I don '( wljllt to change any­
thing about myself. 

Hobbies: All spQrlS. I am a sports 
fanatic. I like it alL 

WhatI'm reading now: "Ebony 
Man". 

, Greatest game I ever coached: 
I've only coached in ooe game. It was 
in 1992. Coo:;h Medcfessel was late 
lOa game against Missouri Western. 
I coached for 10 minutes. I was .call­
iflg the shots. 1 loved it 

Most disappvinting game: 
Playing Washburtl at home about five 
years ago after beating them. I felt 
that game cost us a chance at the 

Favorite 'movie: I am a Clint 
Eastwood rnan-"Dirty Harry". 

Favorite restaurant: Robata of 
Japan 

Favorite fast-food restaurant: 
Subway. 

Favorite childhood memOry: 
Waking upChristrnasmoming with 
my family. We had a very big fam- , 
ily-watching everybody tearing 
open their toys and gifts. 

What I would want people to 
remember aoout me: I treated 
people like I liked to be treated. I gave 
alll had at all times_ . 

'They approached us and indicated 
that they would like to have another 
institution in the conference,» 
Meckfessel said. 'They said we would 
be a good candidate because of our 
location and the character of both our 
school and the athletic department" 

Meckfessel said that UM-St Lo uis 
is satisfied with the Mid-America 
Intercollegiate Athletic Association 
(MIAA), but is interested in the op­
portunity to join the GL Vc. 

'We're going to take a look at the 
GL YC and see if would be in the best 
interest of our institution to make the 
application," Meckfessel said. 

The GL YC, fonned in 1978, is 
considered one of the strongest con-

'We have been recognized as the 
best Division II program in the nation," 
said GL VC Commissioner Emeritus 
Richard Scharf. 'We regularly have 
two or three teams in the national tour­
naments. We have been very success­
ful." 

Last summer, the GL VC an- . 
nounced that they were adding Mid­
west schools, Quincy University, 
Southern Illinois University­
Edwardsville, and University of Wis­
consin-Parkside to expand the confer­
ence to 13 teams. The three schools 
would begin play in the 95-96 season. 

Talks with the GL VC have been 
going on for quite some time, 

Last March, UM-St. Louis was in­
vited to a meeting at S ill-Edwardsville 

Then, two of the existing GL VC 
schools, Ashland University and Ken­
tucky S tate University, decided to drop 
out of the GL VC bringing it's mem­
bership down to 11 teams. 

Ashland University and Kentucky 
State have been traditionally strong in 
sports like football, track, and swim­
ming. These sports are not covered in 
the GL VC conference. 

'They both made decisions that 
they thought would be best for them," 
said GL VC Commissioner Kenneth 
Lindsey. "As far as I know, they didn't 
have any unhappiness with the confer­
ence. They just felt like, at this time, 
that was the best move." 

see GL ve, page 8 


Week in review 

Jan. 30 
Basketball (women) 

Lost to Quincy 61-72 

Feb. 1 
Basketball (men): 

Beat Mo. Southern 91-83 

:ootball from page 7 

>rnpete each week and try to come up 
ith crazy ideas in an effort to become 
Ie top fraternity around campus. 
[aybe there could even be a new fra­
miry for the football players. 

Speaking of the players, there are a 
It of young athletes in the St Louis 
l!a who love to play football. The 
]ly other university in St Louis that 
'IS a football team is Washington Uni­
!rsity, and they compete in Division 
1. Plus, withoutascholarship, it would 
)st a quarterbock his throwing arm 
1St to get into the door. 

Basketball (women): 
. Lost to Mo. Southern 60-76 

Feb. 4 
Basketball (men): 

Lost to NEMO 76-85 
Basketball (women): 

Lost to NEMO 85-86 

Being in Division II and having a 
lower tuition rate, UM-St Louis would 
be the perfect choice for a local player 
who doesn't have enough talent to play 
for major Division I ~hool. 

A new rivalry could develop be­
tWeen Wash. U. and UM-St Louis. It 
could be a braggin' rights game for the 
local players who would be competing 
against each other. Students from both 
schools could show-off their school 
spirit, imd for once, UM-St Louis stu­
dents could be proud to wear the wheel 
upon their chest 

Romantic Valentine ~ :JJa'j 
Gift Basket 

: ::::::::::::,~~": ··,,, ....... kels 6V Des;9 n 
call to place an order 

314) 863·2752 

Red Gift Items 
Red Jewely 
Red Date Books 
Red Umbrellas 

SPORTS 

GLVC from page 7 

Since then, the GL VC bas been 
looking to add another school to even 
out the conference. 

"We would find it much more con­
venient to have an even number of 
teams in the conference, "Lindsey said. 

Lindsey said the conference is 
looking for the ~hool that would best 
fit into the concept of the GLVC. 

UM-StLouis has been impressive 
so far. 

Rivermen from page 7 

work on going inside more." 
"Our shooting needs to improve 

and we need to bea lot more patient on 
offense in the future," said Robinson. 

With the loss, the Riverrnen 
dropped to 7-3 in the MIAA, and 13-7 
overall. 

NortheastMissouri State improved 
to a one game lead in the MIAA over 
UM-St Louis with an 8-2 conference 
record and 12-7 overall. 

The Rivermen return to action by 
playing at Central Missouri State 
Wednesday night They return home 
with a big game Feb. II with confer­
ence rival Washburn. Going into Sat­
urday night's action Washburn also 
had a 7-2 record in the MIAA. 

. "WehavealotofrespectforUMSL 
and the program that they have," 
Lindsey said. "They have a fme school 
with a fine athletic program, and we 
think they emphasize the academics 
which we like in the Great Lakes Val­
ley Conference. So, in many ways, we 
think they would be a good fit" 

Nextweek, we'll take a look at how 

the coachesfeel about a possible move 
in the conference. 

Bulldogs 85, Rlvem'len 76 

Thomas 
Lash 
Albert 
Robinson 
Hawthorne 
Lytle 
Bickel 
Tuckson 

Rlvennen 
Min FG 3pl FT Rb F PT 
35 2-9 2-5 0-0 5 4 6 
26 2-3 1-1 2-3 1 1 7 
28 4-162-134-41 2 14 
34 4-13 1-75-66 3 14 
14 5-111-1 1-2 5 4 12 
24 3-11 2-6 0-0 6 4 8 
20 1-3 0-0 0·2 8 1 2 
19 4-80-0 5-a 7 5 13 

Bulldogs 
Min FG 3pt FT Rb F TP 

Basich 35 6-9 4-5 6-7 4 1 22 
Johnson 24 5-8 0-3 4-6 2 2 24 
Taylor 15 1-20-0 1-1 1 3 3 
Schwendlman 11 0-1 0-1 2-2 3 1 2 
Vandehey 26 2-" 0-2 3-4 9 3 7 
Eckholm 29 5-70-03-5 10 3 13 
Cargal 24 2-6 0..0 0..0 3 0 4 
Horton 36 8-120-04-12122 20 

• 
--ANNOUNCEMENT--
As part of the Student GovemmentAssociation 
Assembly meeting on Tuesday, February 
7th, which will start at 2:00p.m. in Room 78 
of the J.e.Penny Building, there will be a 
presentation by the consultants who developed 
the Master Plan for the proposed new 
University Center. 
This meeting will provide an excellent 
opportunity to leamabout the proposed project; 
you are encouraged to attend this important 
meeting. 

Wishes Students 

10% Red* Sale 
Tuesday, Feb~ 14th 
*Pink and Maroon Too 

Red Binders 
Red Notebooks 
Red Pens & Pencil 
Red Backpacks 

February 6, 1995 

Bulldogs from page 7 

'''They crash the boards hard," said ing to.the basket She missed both free 
Riverwomen guardNicole Christ, who, throws, and the Riverwomen went into 
along with DJ. Martin, paced the the locker room trailing 39-44 . 
Riverwomen with 19 points. "We tend Conner received her second tech­
to worry about getting back and play- nieal foul and was ejected with 4:36 
ingdefenseinsteadofplayingoffense." remaining in the game. Trailing by 10 

They Riverwomen were out re- • points, the Riverwomen had another 
bounded 59-31 for the game, despite golden opportunity to chip away at the 
having the two tallest players on the lead, but Martin and Stubblefield only 
court in 6-foot-4 Jade Turner and 6- converted one of those free thiows. 
foot-2 Angie Stubblefield. Even when the Riverwomen made 

"Northeast just really attacks the a comeback, late in the game, they 
boardshard,"Coensaid. 'They'revery missed their free throws.. Martin, who 
aggressive, and they go after the ball. If had a chance to complete a four-point 

'We got beat in two areas of the game~ 
We got beat on the boards, and we got· beat 
at the free throw line. ' 

-Jim Coen, Riverwomen basketball head 
coach 

you want the ball, you go and get it, and 
they do. They're a. good team. They 
played hard and deserved to win the 
game." 

TheLady Bulldogs knew what their 
role is going into the game. 

"In the games we always give our 
players goals they have to reach, and 
our firstg6aJ. was to out-rebound them," 
said Bulldogs head coach Jan Conner. 

Conner prepares her players in 
proctice, so they can succeed in their 
goals and play aggressively on the 
boards. 

'We workon it every day in prac­
tice," O'Farrell said. "It's one of those 
fundamentals that we drill on every 
day." 

Practice ffiakes perfect. but what 
happened to the Riverwomen's free 
throw shooting? The Riverwomen shot 
29 of 45 free-throw line. 

With 1:59 remaining in the first 
half, and the Riverwomen trailing by 
six points, Conner received a technical 
foul for arguing a call by the official. 
The Riverwomen received two shots 
and possession of the ball. Stubblefield 
could only convert on one of those free 
throws,andthen theRiverwomen ended 
up trrrning the ball over on the in­
bounds play. 

Again, with 0:3 seconds remaining 
in the half, and the Riverwomen down 
by five points, Christ was fouled driv-

Red Shirts 
Red Shorts · 
Red Hats 

play, after being fouled on the 3-point 
shot, but she banked it off the lim. 

Then, with: 12 seconds remaining, 
and the Riverwomen leading by one 
(85-84), Martin had a golden opportu­
nityto put the game away, butsbecame 
up empty. 

'We really hurt ourselves by not 
hitting those free throws," Christ said. 

The Riverwomen's next home 
game is Feb. 11 against Washbum at 
5:30p.m. 

NEMO 86, Rlverwomen 85 

Ballew 
Volkmann 
Brewer 
Davis 
Brown 
Kinne 
Harmon 
O'FarreU 
Bouton 
Fluharty 
Pillard 

Ermeling 
Satterfield 
Yates 
Christ 
Stubblefield 
Martin 
Turner 

Lady Bulldogs 

Min FG 3pt FT Rb f TP 
2 0-1 0-00-00 0 0 
8 0-3 0-1 O..() 2 0 0 
23 3-B 3-6 0-0 4 3 9 
20 1-6 1-2 1-2 2 5 4 
30 4-140-1 0-34 5 8 
20 3-3 0-0 1·2 5 2 7 
3 O..{} 0-0 0-0 1 0 0 
20 7-132-63-5 11 3 19 
19 2-3 0-0 0-0 5 3 4 
27 5-160-3 1-5 9 5 11 
2811-140-02-2153 24 

Rlverwomen 

Min FG 3pt FT Rb F TP 
11 0-0 0-00-0 1 2 0 
38 6-134-7 '-5 2 1 17 
213-61-40-00 5 7 
40 4-81-1 10·11 4 4 19 
26 3-7 0-13-5 2 2 9 
33 4-122-39-1411 3 19 
31 4-6 0...0 6-10 11 2 14 

Red Childrens Oothes 

See Red-Save Gree 


	February 6, 1995 p1
	February 6, 1995 p2
	February 6, 1995 p3
	February 6, 1995 p4
	February 6, 1995 p5
	February 6, 1995 p6
	February 6, 1995 p7
	February 6, 1995 p8

