SEVENTEEN MAGAZINE

July, 1996
“Five Girls Fight Back”

by Kim Ratcliffe

The Teddie Bears--the all-girl stat squad at Santa Clara High School-were the ultimate in School spirit. Until a sexual-harassment battle divided their school and put them at war with the administration.

It’s a spring day, and a group of girls is hanging out on the senior benches by the quad at California’s Santa Clara High School. As they compare senior portraits and powder-puff bruises and dish about “California Dreaming,” the upcoming Sadie Hawkins, they’re smiling and laughing--something they haven’t done much in the past six months. Since they’re all super-involved in school activities, the girls had expected their last year to be a blast. Little did they know that as seniors they would be caught in a nasty sexual-harassment battle with the school that had long been the center of their lives.

Maybe Marisa Mahmoodi sums up the year, and the beginning of all the problems, best when she signs her senior picture for Kyla Krengel: “Teddie Bears was cool,” she writes. “Key word: was.”

The girls get mad.

The Teddie Bears, an all-female squad that keeps statistics at Santa Clara Bruins football games, is an 18-year tradition. The girls attended every game and recorded stats on the players for the school and the local newspapers. But last October all 15 members of the squad resigned in protest after what they said were repeated incidents of verbal, physical and sexual harassment from boys on the team. And in the months that followed, five of the Teddie Bears reported an escalating sexual-harassment campaign against them so ugly and demeaning that they finally decided to fight back--against the boys and their school’s administration.

The problems started in September when two stat girls said that a player, Bradley Anderson*, had tripped and elbowed

them out on the field. Until then there’d never been any teasing, let alone hostility, between the Teddie Bears and the team. According to 18-year-old Marisa, the student-body vice president and a Homecoming Queen nominee, there was an unwritten rule of respect. “We left them alone, and we assumed they would do the same,” she says.

As squad cocaptain, Kyla, 18, approached the Bruins’ head coach, Chris Oswald (who declined to be interviewed for this story.) “We have a problem with one of your players,” said Kyla, who also cocaptains the swim team, plays powder puff and softball and takes all honors classes. She says the coach immediately guessed whom she was talking about. He told Kyla that earlier that day, Bradley had thrown eggs at his car. “I’ll talk to him,” she recalls the coach saying, “but that’s just the way he is.”

The following week, Bradley allegedly shoved two of the stat girls on the field and in the hallways at school. Then, when the Teddie Bears rode the team bus to an away game a week later, Kyla says another player, Christopher Parish*, told her that her mother--a teacher who’d disciplined him at school--was a bitch. Marisa, who stood up for Kyla, says Christopher then spit in her hair and later hurled obscenities at Kyla as he ran off the football field.

On the bus ride home, Kyla again approached the coach, this time asking for a meeting. He suggested they talk the following Monday at noon--while the team reviewed game plays in his room. She requested a time when there would be fewer distractions. He picked Tuesday. Kyla says that when the time came, the girls waited for 15 minutes, but the coach didn’t show.

It was on Wednesday, after they’d schedules a separate meeting with the principal, that Coach Oswald responded, the girls say. He arranged a lunch meeting, during which he called the team and the Teddie Bears a “family.” According to Kyla, he expressed shock that they had gone to the principal, and said: “Once you go outside the family, you can never come back in.”

The the coach dropped a bombshell. “The Teddie Bears are always in the way out

on the field,” they heard him say. “Your stats are turned in incorrectly and two to three weeks late.” The girls froze. Until then, they say, they’d never received a complaint. The coach said he’d talked to the boys, who’d promised the behavior would stop--but reminded the girls that no one went to football games to watch them. The squad left the meeting feeling less than relieved.

The next day, Principal Don Flohr (who declined to discuss the details of this case on the advice of his attorney) called Marisa and Kyla, along with Bradley and Christopher (who also declined to be interviewed by seventeen), to his office. As they waited outside, Marisa says, Bradley looked her in the eye and said, “You’re messing with the wrong f---ing person.” Marisa and Kyla remember how the comment cemented their will. “He was on a total power trip,” says Marisa. “Kyla and I looked at each other and kind of thought, ‘No, you’re messing with the wrong people.’ ”

Inside the principal’s office, the two girls say, the boys behaved flippantly. Laughing, they denied any wrongdoing. After Flohr kicked Bradley out for refusing to sit near the girls, Marisa asked Christopher, whom she'd known since grade school, why he was harassing them. “Why did you narc on me?” she says he shot back.

Then, Kyla and Marisa say, Flohr yelled at Christopher: “You’re not to touch these girls. If you do one more thing, you’re off the team.” But Kyla says, “He also told us if the problem continued, the Teddie Bears were history. He said he couldn’t get rid of the team because they had league games to play.”

The battle continues.

“Those kids should have been pulled off the football team the second this happened,” says Ken Meshke, a chemistry and physics teacher at the school. “But football is a sacred cow at Santa Clara High. The players can do no wrong. In essence, they’re above the law.”

The law is pretty straightforward on sexual harassment in the school. In a flyer sent home by the Santa Clara Unified School District with each student at the beginning of the year, the following conduct is listed as prohibited: “Unwelcome sexual slurs, verbal abuse, derogatory comments, sexually degrading descriptions, sexual jokes, stories, drawings and any act of retaliation against an individual who reports a violation or who participates in the investigation of a sexual-

harassment complaint. . . . The principal shall take appropriate disciplinary action as needed.”

But the Teddie Bears maintain that Flohr didn’t take action that they could see--and they say the harassment got worse. Until then, only Bradley and Christopher had been involved, but during the October homecoming game, a third player grabbed Teddie Bear Denae Tomasovitch, 16, by both breasts. She couldn’t see his face--just a blur of players running past as the offense and defense traded places on the field. No one in the stands noticed, either. “I was so shocked, and my face got all red,” says Denae a junior who also takes stats for the wrestling team, plays softball and power puff, and cocaptains the swim team with Kyla. Denae’s gut instinct was to pretend it had never happened: “I didn’t want anyone to find out.” But Walter Hodak* wasn’t into secrets. Denae says she heard that he was the one who’d fondled her--after he bragged about it to other players.

The stat girls quit.

Kyla, who been a Teddie Bear for three of her four years at Santa Clara High, says the incident was the last straw: “As statisticians we provide a service that helps get the boys into college. We couldn’t believe we were being treated this way.” The squad met and unanimously agreed to quit. “As a team we no longer feel safe or able to protect each other from harassment,” they wrote in their letter of resignation. “We feel the overall problem deserved more attention. Had it been taken more seriously in September, it never would have escalated.” Copies were given to the principal, vice principal, superintendent, athletic director and coach.

The next day Principal Flohr met with the football players and Teddie Bears. Kyla says his biggest concern was the school’s reputation. “Our problem is out in the community now, and it’s giving us a bad name,” she recalls him saying. She says Bradley accused the girls of bringing the problems on themselves. Other players questioned the harassment: There were no witnesses, so how could the Teddie Bears prove it? The meeting ended in a shouting match.

Days later, after talking with Bradley’s and Christopher’s parents, Nancy Tucker, who’d been appointed vice principal at Santa Clara High only weeks earlier (and who also declined to be interviewed by seventeen), met with the Teddie Bears. The girls say her

tone was frank when she said that the boys would receive no punishment. Case closed. She said the boys had been warned to stay away, and she advised the girls to document any further harassment. According to Marisa, when Tucker was asked whether the police would be notified if the incidents continued, she answered yes.

That was when, the girls say, Bradley’s girlfriend started harassing the squad. First she made crying noises when she saw Marisa on campus. When she made antagonistic comments to Teddie Bear Andrea Cabello, 17, in class, Andrea was sent to the school’s Time Out Center. Meanwhile, Bradley allegedly walked by Denae’s third-period class every day and called her a bitch.

Vice Principal Tucker was notified of everything--but from the girls’ perspective, nothing changed. “One thing that kept the girls going was the blatant sexism they encountered,” says Kyla’s mother, Marge Krengel, who has taught at Santa Clara High for six years and was in an especially precarious position. “The situation definitely shadowed my comfort level at school. I wondered what I could do without jeopardizing my job. But my daughter comes first--you do what you have to do to protect your child.”

In mid-November, the Teddie Bears requested a meeting with Flohr and Tucker to express dissatisfaction with the lack of action.

Marisa says Flohr acknowledged that he had put the problem aside, hoping it would diffuse itself after the football season ended. She says the principal then said that if he disciplined the boys, he would have to discipline the girls--because they’d played an equal part in the problem.

“An equal part?” the girls asked. What had they done to warrant this treatment? But Flohr wouldn’t budge. The Teddie Bears say he said he would do nothing more. So the girls decided to talk to the police.

That afternoon at school, with Kyla’s father present, four girls gave police statements: Kyla, Marisa, Denae and Jennifer Gestner. A few days later, Denae was called to Flohr’s office, where she says he and the police officer humiliated her by making her repeatedly describe the assault on the football field. “They tried to make it sound like I was in Walter’s path and he accidentally grabbed me while pushing me out of the way,” explains Denae. “I drew a diagram to show them there was no one around me, so he wouldn’t have had to push me.” According

to Denae, Flohr kept suggesting that it had been an accident. “I was like, ‘I know what I felt,’ ” Denae recalls. “ ‘Go over it again,’ he said. And I had to explain it six more times.”

The administration wasn’t convinced. “You tell me how somebody can run up with both hands, fondle your breasts, and you don’t know who it is when he’s got a number on the front of his shirt,” says Butch Pastorini, director of personnel for the Santa Clara Unified School District, who was responsible for holding sexual-harassment classes at the school last year. “Is it possible for people to make things up? Yeah. Is it possible for people to lie? Yeah. Is it possible that she was so shocked she didn’t notice the person? Yeah. All that is possible. I don’t know what people’s motivations are. [But] if you’re familiar with young girls, there’s a lot of feeding off each other. I’m not saying it wasn’t [sexual harassment]. [But] when you have to go through the evidence, it gets very difficult.”

Things get worse.

Over the next month, the girls say, the harassment continued--and the Teddie Bears weren’t the only victims. According to Kyla, Christopher allegedly approached a girl, pulled down the front of his pants and said, “Hey, you want some of this?” Then a “slam book” began circulating and assigned superlatives to female students: “Who Gives the Best Head,” “Most Likely to Get Pregnant,” “Most in Need of a Shower,” “Biggest Whore,” “Fattest Chick.” The rules: Use a code name to avoid getting busted, and list each girl under each category.

When cheerleader Nicole Browne (who is not a Teddie Bear), 17, found her name under “Most Likely to Star in a Porno,” she knew who’d written it. She recognized his green pen and handwriting. And they were friends! “He said he was just kidding,” she says. “It was a little-kid thing to do. I know I’m not a slut, so for him to write that just showed his ignorance.” Nicole wrote down what she’d seen, identified the boy she thought was involved and gave her complaint to Tucker. Other girls turned in corroborating reports.

Next, female team pictures with drawing of genitals and breasts started circulating. A football program turned up on which someone had drawn a third breast and horns on Kyla’s picture and McDonald’s food on Marisa’s picture. After Marisa’s photo appeared in the school newspaper with a story about pep rallies, Bradley was seen walking from class

to class with the picture pinned on his backpack. The caption under it, she says,

read: DON’T TRUST THIS FAT PIG.

Normally confident and motivated, Marisa was crumbling. “I was so depressed I stopped going to school. I failed English last semester, and I don’t fail classes,” she says.

The girls kept reporting incidents, but still nothing seemed to be happening. And although faculty members apparently were aware of the harassment, aside from Kyla’s mom, few went to bat for the girls. “There was a pervasive feeling of powerlessness throughout the faculty. It was a very aggravating situation,” says Meshke. “When I first found out about it, I was fuming mad. But I never went to Don Flohr because I knew it wouldn’t do any good. Why bother?”

Four days before Christmas break, the Teddie Bears wrote a second letter to Flohr, Tucker and Paul Perotti, the school-district superintendent. “The Santa Clara High School environment is not acceptable to us,” they wrote. “The incidents of harassment have escalated, and we do not fee safe and comfortable at school. This problem needs to be solved before someone gets hurt.”

Flohr later old the San Jose Mercury News that the administration had tried to stop the harassment, but “a lot of the claims could not be substantiated. It was one person’s word against another. There were no witnesses.”

But Meshke says, “It was blatantly obvious to me that some serious, nasty stuff had gone on. It had gone way too far. The girls were the victims, and they were the ones being punished.”

Over break Kyla contacted San Jose attorney Patrick R. McMahon. He told her he thought the administration’s neglect of the situation could be in violation of a federal

law--Title IX, which prohibits sex discrimination in schools. “The principal seemed paralyzed by finding proof beyond a reasonable doubt,” says McMahon. “If the administration had shown zero tolerance when the Teddie Bears first complained of harassment, it never would have snowballed to what it is today.”

The girls and their parents discussed filing a formal complaint with the district--the first step in a lawsuit. Marisa, who was also working 36 hours a week at a computer company and coaching younger girls in cheerleading and softball, says she felt the harassment had already ruined her senior year. If she got nothing else out of it, she

wanted to stand up for what was right.

The week after break, five of the 15 Teddie

Bears--Andrea, Denae, Jennifer, Kyla and Marisa--filed the complaint against the school district.

Suddenly, the administration went on a suspending spree. That week three boys were suspended, and two others were suspended later that month. One football player was suspended for modeling a clay penis and displaying it in the quad. Kori Thompson, 18, got five days for posting on a tree a picture of Marisa that read: I’M SO MATURE. He feels he was unfairly branded a harasser. “I can’t believe how stressful this senior year has been,” says the varsity baseball pitcher. “The media made it seem like our school is a breeding ground for sexual harassment.” When asked if he believes the other boys were out of line, Kori says, “It wasn’t cool. The slam book was offensive. If it had happened to my sister, I probably would have wanted to beat those guys up.”

As far as the girls could tell, only one boy was punished for Teddie Bear-related after admitting to possession of a slam book. Bradley was never punished for harassing them. And Christopher? Since he “didn’t cop to anything . . . and there was very little evidence supporting sexual harassment,” says Pastorini, he wasn’t punished, although he was later disciplined for ongoing behavioral problems.

The following week, after an article about the Teddie Bears ran in the San Jose Mercury News, the story hit the national media. Walking down the hallways was a nightmare, the girls say. Even when they weren’t avoiding football players, the Teddie Bears were afraid to look up. Girls they’d been friendly with since grade school mocked them by pushing guys away and saying, “Oh, don’t touch me! That’s sexual harassment.”

“It got so depressing,” says Kyla. “I’d be sitting in class and just start crying.”

Andrea, who’d frequently socialized with the players, endured the brunt of their revenge. One boy allegedly charged into her class after he was suspended and screamed, “I hate you. You’re a f---ing slut.” Instead of counseling her, Andrea says, her teacher suggested she look into home schooling. An A student, varsity softball player and student-council member, Andrea often cried herself to sleep at night.

It was a low point for Santa Clara High, but of the school, Meshke says, “We’ve certainly got our problems: At least one

administrator has serious problems, and we have a couple of bad kids. Who doesn’t? But these girls and a lot of guys are wonderful people, and I wouldn’t trade them for anybody. I think Santa Clara High has some real class, too.”

The problems ease.

Finally, one boy was expelled, and after that, the girls say, the harassment halted. They still get glares from football players, but for the most part they’ve put the problems behind them.

Kyla, who has been accepted to five colleges including UCLA and UC Santa Barbara, is still deciding whether she’ll swim or play softball or water polo. On the night of the “California Dreaming” dance, she poses in her living room for a Kodak moment with her boyfriend, Joel. “I’m proud of her,” says Joel, who graduated from Santa Clara High last year. “Most people wouldn’t have had the courage to go forward with this, but she did.”

When she was a freshman, Kyla never imagined her senior year would turn out this way, but she says she has not regrets. “We never would have taken it this far if the administration had done something to show these guys their behavior was unacceptable. It’s not tolerated in society, so why should it be at school?”

Though the Santa Clara Unified School District has yet to respond legally to the complaint, the girls hope to settle their claim before it goes to trial in federal court. Of the case, Flohr commented to seventeen: “It is my firm belief that the district and the school handled the matters at every level in a way which fully complied with both the letter and the spirit of the laws related to students’ rights and responsibilities. Allegations that the district is somehow legally responsible for the conduct of one or two male students are simply untrue. When the complaints of the Teddie Bears were brought to my attention, I promptly initiated a detailed investigation to the extent student discipline was shown to be appropriate. I vigorously pursued it. In my opinion, it is truly unfortunate that apparent desire of a few to recover money out of this incident had led us to this end.”

And the school district’s Pastorini said this: “From my point of view, statisticians are very important to the team, but I don’t know that they have to run around on the sidelines in short skirts. They perpetuate this thing: ‘Look at me, I’m a cute little thing in my short skirt with my fanny hanging out.’ ”

Upon hearing his quote, Kyla disappears into her bedroom and produces a team photo of the Teddie Bears. “We haven’t worn skirts for two years,” she says. We wear full sweatsuits.”

Five Girls Fight Back - Questions for Analysis

 1. What is the author’s purpose for writing this article?

 2. What main organizational pattern does author Kim Ratcliffe use in paragraph 1?

 3. What can one infer when in paragraph 5, Coach Oswald responds to the accusations against one of his players by saying, “I’ll talk to him, but that’s just the way he is.” What’s wrong with the coaches attitude?

 4. How does Ratcliffe highlight and stress the Teddie Bears’ struggle throughout the article?

 5. What seems to be the main concern of Coach Oswald, Principal Flohr, and the administration?

6. What is the tone of this article?

7. Why does the author describe each Teddie Bear in the story in terms of her school performance and club/team involvement? How are they different from Melinda in Speak? What does this tell us about bullying?

8. What finally caused the administration to start taking action?

9. What was the result of the girls’ fight?

10. What would you do if you were in a position similar to the Teddy Bears?

11. Do you agree with the principal that the girls played an equal part in the problem? Why or why not?

12. How are the Teddy Bears experience similar to Melinda’s? Use specific examples from the book to support your answer.

