
~ i

' .. Kevin TucksQn .soats for

The Student Voice
ofUM-St Louis

the Rivermen.
SeepageS,

. Chris Farley is K,ung Fu
. Fig,hting in ·Beverly.Jji/.ls.

See ,page 4.

30th Anniversary
1966-1996

Issue 876 UNIVERSITY OF MISSOURI-ST. LOUIS January 21, 1997

Coffee bars give students espresso to go U-Center
pans
unveiled
by Scott Lamar
editor in chief

The architects for the new U-Center unveiled a
preliminary schematic and scale model of the structure
dubbed as a "one-stop shop" for students.

. Kennedy Associates and Chiodini Associates dis­
played floor plans for the threectiered structure, which
will be composed mostly of brick and glass .

Originally, the new U-Center was to house every
student organization and all services. However, Don
Driemeier, duputy to the Chancellor, said budgetary
constraits are forcing a scaling down of the building
from its original size. At this point, he said, counseling
services, admissions, and the international student
lounge are the causualties.

The new U-Center will be perched in the vacinity
of parking lot E and Garage D and face the back of
Lucas and Clark Halls. The building might include a
pedestrian bridge adjoining the second floor of the
new U-Center to the stairs located between Lucas and
Clark.

Also included is a large, glass enclosed dining area
facing the current University Center and the Thomas
Jefferson Library. Other features include ecscalators
and several conference rooms.

Behind the new structure will be two new parking
garages, each with a capacity of about 800 automo­
biles.

The. plan ~ill be-presented (or tht} UM Board of

Ashley CooklThe Current

(L-R) Optometry student Suzanne Bachman and education professors Marvin Beckerman and George Ruh socialize in front of a coffee bar.
see Plans, page 6

The menu features
a wide variety of
coffee drinks, from
"fresh brewed
coffee" to the
"UMSL Mocha" .
made with
espresso beans~
Hershey's
chaco/ate and
whipped cream.

by Kim Hudson
news editor

Just when you thought the campus reached
its culinary peak with The Cove, Aramark
has surprised UM-St. Louis again with its
new Coffee Carts.

Aramark, the campus food service com­
pany, introduced a new food concept to the
campus on Jan. 13, 1997 in the form of two
new Coffee Carts, one in Marillac Hall and
one in the Social Sciences Building. And for
those who think the selection is limited to
caffeinated and decaffeinated, a surprise
awaits.

The menu features a wide variety of cof­
fee drinks, from your regular "fresh brewed
coffee" to the "UMSL Mocha" made with .

espresso beans, steamed milk, Hershey's
chocolate and whipped cream.

Nancy Olliff, director of Catering at UM­
St. Louis , said that the new carts were part of
an ongoing effort to bring more food variety
to campUs.

"It offers a change," Olliff said. "We also
placed a cart on South Campus to make food
more feasible for people away from the Un i­
versi ty Center."

Olliff said that after many experiments
with various concepts, Ararnark settled on
what she called The Wave of the '90s -
flavored coffees.

But wait, thereis more.
"For the non-coffee drinker, there are

several non-coffee drinks," Olliff said. "We
will also be serving pastries from Ken the

Honors
College
cooks up
4th year

Here's looking at you

of Brain Stew
by Weli1dy Verhoff
of The Current staff

While most students on campus
ha ve long been familiar with The Cur­
rent, many probably remain unaware

of Brain Stew.
Brain Stew has served as the Pierre

Laclede Hon~rs College mini-maga­
zine for close to four years , keeping
honors students and others abreast of
campus events.

Dennis Hall, an honors student who
co-created the Stew with Thompson
Knox three and a half years ago, ex­
plained that this is one of the main roles
he envisioned for it.

"1 wanted' the student body at the
honors college to have a place where
they knew they could get a scoop," he
told The Current.

Equally important, Hall and Knox
wanted students to have a voice. They
latched onto the idea of a quasi-news­
letter as an ideal way to provide one.

Brain Stew gives students a forum
in which they may discuss any topic

r from politics to driving lessons Of share
d"MPO ~nr1 no",trv. Humorous auotes

photo: courtesy of U. Communications

Baker."
Response has been difficult to analyze

since the carts have only been open a few days
with one of those being asnow day. However,
Olliff remains optimistic.

.' Inside

"I think the Coffee Carts will do pretty
good," Olliff said. "We'll give it a couple of
weeks for students to find out about it"

The Coffee Carts are cash only and do not
accept board plan payments. However, all the
items on the menu are below three dollars.

"We are trying to stay within what a
student can afford," Olliff said.

Ararnack also boasts full service catering
for student organizations, academic depart­
ments and individuals both on and off campus
for almost any event. Formoreinformation on
Aramark, or its services, call 516-5242.

Editorial 2

Features , .. 3

. ,4

.5

. 7

Students take eye care to Mexico
by Bill Rolfes
news associate

Three UM-St. Louis optometry students do­
nated a week of their time and skills to treat about
1,600 needy patients in San Cristobal, Mexico,
from Nov. 16 to Nov. 24, 1996.

RickG' Sell, JennaMorocco and Michael Kane
worked with members of the Volunteer Optometric
Services to Humanity (VOSHfInternational).

VOSH is a non-profit organization of both
professional and volunteer optometrists and opti­
cians who provide free visual care to the needy
throughout the world.

G'Sell, Morocco and Kane belong to the stu­
dent chapter (SVOSH) ofSt. Louis, which consists
of UM-St. Louis optometry students. They trav­
eled with three optometrists and three opticians
from the Iowa VOSH chapter.

G'Sell, a second-year student, said they put in
10-12 hour days at a rather hectic pace. "It was
noncstop, one after another," he said.

Morocco, a second-year student, said she did
the same work as a professional optometrist would
do. "But if we came across anything too difficult or
unusual, then we would refer them to one of the
professionals," she added.

Language was one of the greatest difficulties
in treating the patients, said Kane, a third-year
student. "Once we got translators it wasn't too
bad," he said, "if we got translators."

"iney did not speak just Spanish, ,but several
dialects of Mayan," Morocco said. "You don't just
pick up Mayan."

The facilities in which they worked were not
like the average optometrist office. "We were set
up in a large mission school," Morocco explained.

One piece of equipment they had to do without
was a phoropeter, "that thing in the optometrist's
office with all the lenses in it,'.' Kane explained.

Instead, they had to use trial lens sets. G 'Sell
said they brought about 75 lenses with them.

The group cliagnosed problems with about 1,600
people and distributed about 1,800 pairs of glasses,
G'SeU said. They had to g'ive two pairs , for ex­
ample, to people who needed bifocals.

Morocco said some of the people did not under­
stand that glasses don ' t fix everything. "It' s sad,
too, because a lot of individuals are farmers who
work in the dust and in the sun," she said.

"They hear about meclicines and think we 're
miracle workers," G'SeJl added. "They think we
can just put some drops in and clear up an eye.

' 'We take for granted what we have. If we had
a little red in an eye, we would go to a doctor. They
would ignore it due to poverty and location.

"If you're out in the middle of the jungle and
your eye is a little red, you don'tjustpop overto the
eye doctor. Their inight not be one close to you."

The three students said the trip was interesting,
and they gained a lot of experience.

''We saw some advanced-stage pathologies,"
G'Sell said . "It was a unique opportunity to see
these sort of conditions. The professional doctors
don't even see some of these."

VOSH does not receive government funding
from either the United States or the country they
visit. Each volunteer must payor raise money for
travel expenses.

Kane said to qualify for a VOSH trip, a student
must complete 30 hours of: cleaning the glasses;
separating them and getting them ready to ship; and
doing some kind of public service.

Paul Hater, president of SVOSH in ~t. Lo~s~

OPINION/EDITORIAL
Page 2

The world is
small enough
by Scott Lamar

, editor in chief

As Ferris Bueller succinctly cautioned, " if
you're not careful, life could pass you by."

Ten years later, a more apropos warning
might be, "If we don't slam on the breaks,
te,chnology could pass us by."

It seems as if we are engaged in a computer
revolution, with technology advancing faster

than the recreational
computer user has
time to master it.

Progress is
good-but are we
ready to let comput­
ers step up as the pre­
cminent teaching
tool in our schools?
Many educators
have embraced the

idea. In fact, some might agree that in the new
millennium, coming to school might not be
necessary jf a student owns a power notebook.
Teacher and pupil could interact electronically.
Class discussions would have to occur on-line.
To extrapolate the growing tide of progress
further, high schools and colleges could be
converted into museums. Books exchanged for
computer backups. Power outages would force
"school" to close rather than snow. You get the
drift.

However, evidence in recent weeks has
indicated to me that abandoning the traditional
teacher/student learning environment in favor
of a "virtual" setting is a tad premature.

The Current

A NOTHER Bu 5Y DAY AT A
The stir in the media lately about standard­

ized tests and how unfair some of the questions
are is a great illustration. An instructor at a SAT
preparation center questioned how students from
the Midwest could be expected to know what a
catamaran was unless they lived near a major
body of water. I suppose that question poses a
challenge to some, but still, college bound stu­
dents should know it. If those students don't
know whatitis, they should pick up a book once
in a while. Nonetheless, the test administrators
will probably substitute the unfair or "biased"
questions with easier ones.

UNIVERSITY PR OG RAft'l BOARD MffTIN6,

UPB sits on allocation, wastes students' money

Now, how does this relate to computer tech­
nology? I think the new tools breed laziness within
the system. Both teacher and student rely too
much on computers to do the work for them. (That
may not be the case now, but the trend is certainly
moving that way.) Who needs a dictionary when
spellchecker can do the job. Forget memorizing
multiplication tables when a calculator is built
right in.

While access from home is wonderful, kids
today don'thave the initiative, discipline or desire
to learn by themselves. After all, in a cyberschool
environment (a kid in a room with a PC), a coffee­
sipping, slightly dischevlcd teacher can't moti­
vate little Joey to do the work. Furthermore, many
parents, who must playa crucial role, haven't a
clue as to what theit children are doing on-line.

Call me old school, but I believe there is no
substitution for a musty, old history text and some
nerdy teacher.

Make no mistake, the Intemet is a fascinating
thing. It allows quick and easy access to pertinent
information and should be utilized bv everyone.
But people should be careful not to let rapidly
changing technology replace the tried and true
methods that have worked for decades.

In an astute commentary last weekin the Post­
Dispatch, Martin Rochester, a political science
professor at UM-St. Louis wrote that "like a child
with a new toy, we all have to be careful not to go
berserk with the admittedly wondrous possibili­
ties computers offer us."

He stated that officials within our own UM
system have their sights set on an environment
where students learn independently from each
other. He said that this threatens traditional means

of education.
The biggest problem, in my opinion, is the

lack of personal interaction. Who knows who
lurks at the other end of an e-mail correspondence,

and even more, who knows what they're talking

about?

You do the math.
Take$70,000, add 1 paiddirec­

tor and divide by 10 students.
What do you get?

At UM-St. Louis you get abso­
lutely nothing, also known as the
University Program Board.

Mediocre and repetitious pro­
gramming coupled with ineffec­
tualleadership have long plagued
UPB. For that reason, the board,
led in large part by Student Ser­
vices Coordinator Don McCarty,
designed to hire a paid director,
hoping that money could accom­
plish what past leaders could not.

Enter Beth White, the new di­
rector, and an unprecedented se­
mester of heretofore umivalled in-

Newspapers.
And if you work for The
C?urrent, we can't promise
that you'll have an interna­
tionally coveted award
named after you or that
your articles will help ratify
the constitution of a future
world power.
We seriously doubt you'll
be.forced from the Presi­
dency for lying, cheating
and being a ruthless,
underhanded criminal.

activity.
In December, during finals no less,

the board did hold a college bowl.
But don't be surprised if you didn't

hear about it. Apparently no one else did
either-no one showed up.

Maybe no one cared. Or maybe no
one heard about it. We found only a
handful of 8 112 x 11 flyers buried on
some cluttered bulletin boards right next
to "Peruvian chinchillas for sale."

UPB didn't advertise in Th.e Cur­
rent.

One might initially suspect a budget
crunch or some such fiscal problem
accounting for the lack of advertising.

Bu t UPB recei ves the largest budget
allocation of any student organization,
nearly $70,000 in 1996.

But we do promise an assign­
ment that will accommodate
your interests and abilities,
be it writing or marketing or
reviewing or delivering pa­
pers.
Apply today. No experience is
required.
Assignments go out every
Monday at 2 p.m. in our
offices at 7940 Natural
Bridge. Rapid upward mobil­
ity awaits the motivated
applicant. (i.e. money)

Show up and say "I am not a crook" and receive
absolutely nothing off your next purchase at the

University Bookstore.

To its credit, the board did spon­
sor EXPOlosion, as it does every
year, and it held a well-attended
comedy showcase, which exempli­
fied what diverse and worthwhile
programing should be.

Unfortunately lhaLspark of suc­
cess was extingu,ished as quickly as
it flickered to life.

If UPB were a bank, students
would thank. the board for its tight­
fisted conduct.

But it's not a bank, and an enor­
mous chunk. of students' money is
designated to UPB to be put to good
use. Otherwise, the next major pro­
gram the board sponsors should be
called "Students get refund from
UPB."

Have we stepped
on your toes?
Okay.
Like what you
read?
Good.
Let us know in a
letter to the
editor.

The Current
An equal opportunity organization

There's no doubt about it, computers are
invaluable resources. However, machines are not
to the point of being able to motivate students to
learn. But it is dangerously clear that machines are
at a stage where communication is a hassle if it
involves more than leaving the confines of aliving

room recliner. I email your letter to: current@jinx.umsl.edu
The student voice of UM-St. Louis

The Current 794() Natllral Bridge Road St. LOllis, Mo. 63121 (314) 516·5174 Fax 516·6811

Scott Lamar Marty Johnson
• Editor in Chief • Cartoonist

Doug Harrison Kim Hudson
• Managing Editor • News Editor

Pam White Jill Barrett
• Business Director • Features Editor

Monica Senecal .Ken Dunkin
• Advertising Director • Sports Editor

Judi Linville Sean Stockburger
• Advisor • Feature writer

Shelley Satke
• Production Manager

Wendy Verhoff
• Copy Editor

Ashley Cook
• Photography Director

Lisa Jauss
• Business Associate

Bill Rolfes
• News Associate

Michael Urness
• lintertainment writer

. Josh Tobin
• Advertising Associate

Brian Folsom
• Sports Associate

John Jones
• Advertising Associate

NathaneaI Schulte
• Entertainment Editor

The Current is published weekly on Mondays.
Advertising rates. are available upon request by
contacting The Current's advertising office at (314)
516-5316. Space reservations for advertisements
must be received by.'i p.m. the Wednesday prior to
publication. The Current, financed in part by stu­
dent activity fees. is not an official publication of
UM-Sl. Louis. The University is nol responsible
for The Current's coment or policies. Editorials
expressed in the paper reflect the opinion of the
editorial staff. Articles labeled "Commentary" or
"Column" 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 expressed written consent of
The Current.

January 21, 1997

Watching grass grow
and other alternative entertainment

by Doug Harrison
managing editor

>.

On a budget, you search out the most cost ,~
effective activities in order to accommodate
your lack of funds.

Ergo, the new IS-theater cinema a short
distance from my house is out. I'm confident that
a IS-theater cinema is important to theeconomic
stability of the community and promotes solid
infrastructure and all that.

But as fascinated as I am to be near 15
theaters under one
roof, I'm not fasci­
nated enough to pay
$4.S0 for afew min­
utes entertainment
on the weekend.
Even the closest
dollar-show is now
the two-dollar
show. Two dollars
is dangerously close
to three dollars which is practically sleeping
with four dollars, You might as well go wander
around in the IS-theater cinema for that.

My search over the holiday vacation for i
inexpensive entertainment started at Santa's
Magical Kingdom, aka. Jellystone Campground 1
in the summer. '

In all honesty, I was not especially im­
pressed by the lights as much as I was the electric
bill those folks must be paying.

But the trip did fritter away an evening and
didn't cost much at all. The trick was taking two
cars to Eureka, parking at Steak-n-Shake and
piling into a friend's Corolla Admission was
only $13 for a car load.

Tip number one: have friends with big, big
cars. The definition of car load takes on a whole
new meaning after half an hour in line with eight
of your closest friends.

Tip number two: be prepared to make en­
eIPjes with your closest friends. Three's com­
pany. Eight in a Corolla is hell.

I also found my way into bowling alleys ani
awful lot. I am not particularly athletic, so I never
feel out of place at a bowling alley. Of the many
skills bowling may require, physical fitness and
athletic aptitude are not among them. Besides, in
this game, three strikes is cause for celebration.

On the night I bowled, a group of men with
a combined intelligence quotient of 16 occupied
the neighboring lanes. That number decreased
significantly as the e~ening progressed and the
beer flowed.

This is notto imply that these men were inept ~
bowlers. On the contrary, they each consistently
bowled 200 and 210, post-intoxication.

I suspect I should have downed a few cold
ones myself in an attempt to break 100.

On the whole,I enjoyed the evening. I was
with large group, and we got a discount. So I
received a night of fun of games for less than
$10.

Tip number one: if you're not accustomed to
smelling like a pack of Marlboro's, wear a
disposable body suit.

Tip number two: pace yourself. If you're not
a regular bowler and bowl hard for three or four
hours your first time out, you may experience
total loss of movement and feeling in your right
hand for days thereafter. .

Finally, my sojourn for fun took me to the ice
skating rink in Forest Park. Having been raised
in the hiils, we did more cow tipping than ice
skating, so this was all quite new to me.

I can't say that I really enjoyed myself, but it
wasn't all drudgery. More maddenIng than my
own inability to maneuver about the ice were
those insufferably experienced skaters who found
it necessary to weaVe in and out of the pockets of
us slow-moving learners. I now know that there
are only two speeds of skaters: hyper slow and
turbo prop.

I recommend skating if for no other r~ason
than to broaden the scope of one's experiences.
Skate rental and admission come to less than $5.

Tips one through eight: If you cannot skate,
the skating rink is no place to pick up members
of the opposite sex. Skating for the first time can
be terri bly emasculating and detrimental to one's
image. Expect to lose major cool points with
everyone around you. Arms flail, legs wander
out from under you uncontrollably. Children
literally skate circles around and laugh deri­
sively at you.

All of these and many other wonderful at-
tractions await you in our fair city. ' .

Or, save your money and watch a movie.
I know a great new IS-theater cinema.

The Current welcomes letters to the edi­
tor. Letters should be brief and accompanied
by your name, telephone and student num­
bers. The Current reserves the right to edit
letters for clarity and length; letters will not
be published without the aforementioned in­
formation. Letters can be dropped off at or
mailed to:

The Current
7940 Natural Bridge Road

St. Louis, Mo. 63121

I

January 21, 1997

by Michael J. Urness
of The Current staff

5

Are you tired of signing on
to check your e-mail only to
End your inbox filled with ad­
vertisements? Have you ever
wondered what possesses.
people and corporations to send
hundreds of millions of unso­
licited pieces of mail and e­
mail to those of us who con-

. sider it both an intrusion and a
waste of our time? It has to be
costing marketers tens of mil­
lions of dollars especially when
mailing the stuff through the
U.S. Postal Service.

Lately the problem of junk
e-mail is giving me the most
grief. I do business on the ,
internet. It never involves send­
ing unsolicited e-mail, and I
can't afford to ignore any piece
of mail. Even though my online
service provider, AOL, has
switched the way it does billing
and I'm no longer paying by the
hour, it still raises my hackles
to log on and see my mailbox
filled with the lame come-ons
used by bulk mailers:

"Hi, There; Ouess Who?"
"$$Make millions in your spare
time$$" "** Dig This New Web
Page **" "WHERE HAVE
YOU BEEN?" and my favor­
ite, from the psycrucnetwork,
"Urgent!!!! Please Call Imme~

diately!"

Is this the hell where writ­
ers and marketers who can't
hack it on Wall Street go?

Mostonline service provid­
ers have rules expressly forbid­
ding their members from send- .
ingunsolicited e-mail, and they
provide procedures for report­
ing abuses of these rules. Even
when I was paying by the hour,
I took the time to forward a
copy of every piece ofunsolic­
ited mail tD both my service
provider and to the "postmas­
ter" of the domain the offend­
ing mail originated. Obviously
other peoplewith attitudes simi­
lar to mine were doing the same
thing, because in no time AOL
provider quit taking complaints
except in those cases where the
junk mail was sent by an AOL
subscri ber.

Recently many bulk mail­
ers have been laking a hacker
approach and they 've begun fal­
sifYi.ng the return addresses on
their mailings.When you try to
send a complaint to the
domain ' s postmaster using the
bogus address at the top of these
mailings, it comes back as un­
deliverable . Who would do
business with an outfit that
forged a bogus return address
on its correspondence?

America Online fought to
block bulk rriailers from send­
ing unsolicited e-mail and took
the case as far as they could in
court. The guys who hide be­
hind forged addresses pre­
vailed. The courts held that vir­
tua). marketers have just as much
a right to make people miser­
able as do the ones who send
crap to your home through con­
ventional mail.

As I see it, there is only one
solution to unsolicited junk
mail. Find out who the inbred,
scum sucking idiots are who
purchase stuff from these un­
scrupulous predators and take
them out and torture them .
People who buy the junk and
ideas these mental midgets are
pushing only encourage· them,
and with a little encouragement,
they wili continue to inundate .

FEATURES
The Current

They want their MTV
. Subscribers protest Tel's decision

by Jill Barrett
features editor

Dozens of people braved the
cold Saturday to express their dis­
content with TCI Cablevision.

Recently, the St. Charles' TCI
dropped MTV from its program­
ming service.

A spokesperson for TCI ex­
plained that the drop in MTV's na­
tional ratings contributed to the de­
cision to discontinue that channel
in the St. Charles and St. Peters
VIeWing area.

In response to this decision,
people participated in a rally in front .
of the St. Charles TCI Cablevision
office.

They hoped they could retain
MTV on their basic cable service . .

Early Saturday morning, pro­
testers gathered in the painful cold
to wave posters and sign petitions.

"When [TCI] got rid of WON,

"Cable TV is a service. I want to have some
say in what I pay for. "

the [Chicago] Bears' fans com­
plainedenough that [TCl] kept it.
We're hoping to do the same thing
about MTV," said one demonstra­
tor.

Some of the protesters admitted
that TCI's decision didn't affect
their cable line-up directly . Others
conceded that they did not watch a
lot ofMTV.

But they stated that they saw an
unsettling trend - that their cable
service would cancel channels with­
out consulting the customers, or that

. additional channels would no longer
be included.

-Holly Sandstedt

According to Holly Sandstedt,
a committed MTV fan, the rally
was a way for customers to let TCI
know what they wanted.

"Cable TV is a service. I want to
be able to have some say in what I
pay for, ~' she explained.
_ Not every person present at the

really supported MTV, however.
Four college-age men organized

a counter-protest, supporting TCI' s
decision to drop MTV.

"MTV corrupts the minds of
youth," Nate Pionke said. "MTV
tells kids what songs to like, what's
cool, how to be like everybody else.

photo:Jili Barrett
Linnette Martin; Katy'8laCk, Beth Black and Jenny Schlup let Tel know that they are unhappy

'with a recent decision to drop MTV from their service.

Page 3

photo:JiII Barrett

N~t every wants MTV. Kenny Milligan, Brandon Franz, Nate
Plonke and Matt Picker speak out against music commer­
cialism.

Let the kids think for themsel ves .
Let them find their own music -
not something that's force-fed to
them in the name of profits."

Matt Picker agreed with
Pionke's sentiments.

"All these radio stations engi­
neer trends, and MTV is no better.
It's like they throw on a crappy
video and say 'Here' s what ' s cool
this week. ' Then everyone buys the
CD, the band becomes famous for a
day , and the people who run MTV
get rich . Nobody admits that the
song isjust s**t. MTV is really just
a way to sell certain CDs and stuff."

Two radio stati ons supported the
rally. Both 105.7 KPNT and Q104
had mobile vans present. KPNT
handed out MTV stickers, T-shirts
and flyas with TCl's phone num­
ber for people to state their com­
plaints.

"Nobody admits that
the song[s on MTV
are] just s**t. MTV is

. really just a way to
sell certain CDs and
stuff. "

-Matt Picker

" ,',

A matter of perspective: Exchange students
share their first impressions ofUM-St. Louis
by Jill Barrett
features editor

The first semester at a new
school can be a bureaucratic maze
of paperwork. For some new stu­
dents, tbis paperwork can become
even more intimidating if they come
to a new country as well. In addi­
tion to getting used to a new school,
international students have to adapt
to a new way of life. Part of this
includes opening a bank account,
applying for a social security num­
ber and coping with the differences
between educational styles.

"The International Students Or­
ganization helped us a lot with reg­
istering and with banking," Aurelie
Bruy said. Bruy arrived on the UM­
St. Louis campus a week ago from
Wambrechies, France, and already
finds much that is different between
UM-St. Louis and her home univer­
si ty. According to her and other
new exchange students, just regis­
tering for classes was a new experi­
ence.

"We meet some [Americans] in our classes,
but'it's hard to get in touch with them. They

, run in before class; they iun out after class.
They have their work. They have their own
lives, actually. n

-Aurelie Bruy

"It's strange to have to choose
all your courses," said Brice
Delvalle, a computer science stu­
dent [Tom Mons en Pevele, France.
"In France, you say 'I want this
diploma' and [the school] makes
your schedule. You don't have to
choose - ' Oh, I want this course.'
Your classes are planned for you: '

Barbara Bertozzi, a graduate
psychology student from Bologna,
Italy, agrees with Bruy and Devalle
that course choice is a major differ­
ence between American schools and

her college.
Bertozzi also thinks that Ameri­

can and Italian schools differ in
their style of teaching .

""In U.S .A. , students have more
practical training. In Italy , it's more
theoretical," she said.

Even a day of classes is differ­
ent at UM-St. Louis. According to
Bruy , Delvalle and Bertozzi, Ameri­
can schools have much less class
time and much more homework than
their European schools.

"We arein classes maybe thirty

hours a week, but we might not
have any homework," Bruy said.

According to the stuoents , be­
cause of the amount of class time,
most students cannot work part-time
jobs, and because they have so little
money, most wait until they finish
their schooling to marry.

All expressed surprise when
they discovered that many UM-St.
Louis students have their own chil­
dren and work fuIl-time jobs .

Lucie Massicotte, a business
student from Montreal, Quebec, ex-

plained that Canadian universities
are much more similar to Ameri­
can uni versi ties than European uni­
versities.

"Our classes only meet three
hours a week, but they meet only
one day a week. Many students
have part-time jobs," Massicotte
said.

Because the students have 0-1
visas, they can work a part-time
job on campus if they want but
only after they recei ve a social se­
curity number.

Bertozzi stated that she wants
to work through the psychology
department, but the others are un­
decided.

Although the students have met
many other exchange students since
they ' ve been here, they find it hard
to meet native students.

"We meet some in our classes,
but it's hard to get in touch with
them," Bruy said. "They run in
before class; they run out after
class. They have their work. They
have their own lives, actually."

by Ashley Cook

What is-yourfavorite thing -to
do in the snow and why?

of The Current staff

"Walking in it with my fiance. It
is very r:omantic."

-. "I don't like it. I like to sit inside
and, drink coffee." --

. MaryBeth Huff
J unior-P oliu'C,gl. SC

Page4

Meryl Streep with Leonardo DiCaprio in a scene from Jerry
Zak's Marvin's Room.

Marvin's Room
touches the heart
by Nathanael D. Schulte
entertainment editor

Everybody experiences crisis in
their lives every once in a while.
Some are brought on by one's own
actions while others are just unavoid­
able.

What happens, though, when the
two meet? Can one possibly help
remedy the other?

First we meet Bessie (Diane
Keaton) , the self-sacrificing daugh­
ter who has taken care of her father,
Marvin (Hume Cronyn), since he suf­
fered a stroke twenty years previous,
and his senile sister Ruth (Gwen
Verdon) .

She has recently learned that she
herselfis now ill, suffering from Leu­
kemia. Now she finds that she must
have a bone man-ow transplant from
a close relative.

This brings Bessie's estranged
sister Lee (Meryl Strecp) and hertwo
sons, Hank (Leonardo DiCaprio) and
Charlie (Hal Scardino), into the pic­
ture.

One large problem with this is
that Hank is currently in a mental
ward because of criminal behavior.
He is granted one week in the custody

of his mother to go take a compatibil­
ity test, but he hasn't decided (or at
least wants everyone to think he
hasn't) whether or not he is going to
take the test.

This is just one symptom of the
bitterness and hardness of character
that has been building up in Hank
since his parents divorced.

The one thing that catches him
off guard, though, is Bessie's unself­
ish kindness to him, despite his initial
refusal to take the test.

It's not long before Hank begins
to appreciate that love, and even re­
turns it by taking the test a couple
days later.

This long awaited breakthrough
eventually results iii a reconciliation
between Bessie and Lee, who had not
spoken since their father's stroke .

This film is very moving and
shows how unselfish love can break
down some of the thickest walls of
hate and bitterness.

The roles are brought to life by a
very talented award winning cast of
acting veterans, including Meryl
Streep, Diane Keaton, Leonardo
DiCaprio, Robert De Niro, Hume
Cronyn and Gwen Verdon. It's defi­
nitely worth your while.

ENTERTAINMENT

Ninja earns high Dlarks
by D.J. Sermos
of The Current staff

True to Chris Farley's self made
movie niche, Beverly Hills Ninja is
another laughable, physical comedy.
This larger than life actor has taken
much criticism for recirculating his
SNL character in each of his com­
edy films. Unfortunately, these crit­
ics can never look past the cliche
themes, story lines or plots to dis­
cover a very funny actor. Farley
stays true to his illustrious title "mas­
ter of disaster" reeking havoc from
Hojo to five star hotels. This movie,
though lacking in sections, does keep
moving.

Farley's current character
"Haru" moves from mainland Japan
to Beverly Hills. Disguised as a
pimp, he is wholly determined to
rescue a blonde bombshell embroiled
in a yen counterfeiting scheme. The
brunt of Haru's ninja skill is inno­
cently released on his brotherKobe

who is sent secretly to protect the
clumsy "Great White Ninja" The
comedy develops as Haru, aided by
a lazy hotel employee (Chris Rock),
tackles the counterfeiting ring. The
most memorable scene captures
Chris Rock's effort to scale a palm
tree and infiltrate an industrial com­
plex.

Beverly Hills NinjaJoIlows suit
with Black Sheep (95') andFarley's .
other various comedy attempts. The
adult audience laughed heartily at
the good-hearted Haru character,
while the kids were left breathless.
What the movie had was great
tempo. What it lacked was a clinch­
ing climax and well-developed
characters. What can you ask for
in a slap-stick comedy? Overall, it
was a strong movie that drags itself
up by Farley's large pants to a "B"
rating. This movie is worth seeing
if you want a good laugh. Ratings
range from A-F grades.

Mothertoo predictable
by Nathanael D. Schulte
entertainment editor

How many men do you know who
would move back home with their moth­
ers at 40 years old just to figure out their
problems with women? I thought it was
a weird concept myself, but it does make
for a fairly interesting movie plot

It all starts with John Henderson
(Albert Brooks), a struggling science­
fiction writer living in Los Angeles. He's
also recently divorced for the second
time. Perhaps it's not presumptuous to

assume that John's feeling a little bit
insecure abo t his relationships with
women.

Next steps in Mother, Beatrice
Henderson (Debbie Reynolds), the per­
fectpicture of pushiness and overbearing
motherliness. There's also Jeff (Rob
Morrow), John's married brother, who
also turns out to be qui te a mama's boy.
Ths is where it gets interesting: to
figure out his problems with women,
John decides to move back in with his
mother and into his old bedroom.

In the process, he discovers some
major differences between his mother
and himself. For instance, he likes to buy
namebrandfoods occasionally. Shethinks
every brand is the same. He is a vegetar­
ian. She is nol She buys 10 pound blocks
of cheese and freezes thellL He thinks it's
a bizarre practiceJ ohn also discovers why
his mother is always so hostile and critical
toward him, not to mention the origins of
his writing talent, when he stumbles onto
some hat boxes full of old writings of his
mother's.lnitially, Mother is upset with
him, but both of them eventually learn a
little bit more about themselves and each
other. They even learn to view one an­
other as human beings.

Though this movie had a few hilari­
ous moments, I found the overall concept
to be just a little too strange to swallow. I
can't say the basic concept was entirely
unrea!istic,becausemymother'stwo40+
stepbrothers still live in their parents'
basement However, Ifound the ending to
be a little cliche and entirely too predict­
able. Although this movie managed to
keep me interested, it barely did so.

January 21,1997

Chris Farley as Haru in Beverly Hills Ninja.

LITMt\G
1996-1997 Yearly Anthology ·

Poetry
Limit: 5 Poems / No line Limit / One poem per page

Prose
Limil: 2 Works I Typed-ObI Spaced I 20 Pages Max

Art & Photography
Limit: 3 Pieces

All wrinen work must be typed and include a cover sheet with the author's
name, address, phone number, student number or faculty/staff position. and

department Do not put any put any J>CT1'OI1aJ information 00 individual
pages of the manuscripl Anach cover sheet to subtnaaions. Put manu.oaipt

inlo the Subrru..ions Box outside ofth. English Department Offico-Luc ... Hall
494. All art and pbologn..phy entries 5houJd be handled directly with SU84J1

Miller, Art Director. FinAl publication of all art &: photography will
be in black and white half-lones and IIC8.led to meet pllge requirements.

PIe include SASE 10 return manuscript or art.
Any subrru..ion that does not comply with guidelines cannot be considered:

RighI.! to all work selected revert to the author/arti!!! after publication.

Submission Dates
Mon., Sept. 9, 1996 to Wed., Jan. 22, 1997

For more infonnation please call
Poetry Barry D. Willingham 725-4684

Prose Bryan Hamann 397-5571
Art Susan MiIJer 227·7050

Tuil· on, siuden ickels 10
rop box. pay?

To make a payment,· complete a payment mform3tnoo information sheet with credit
· them in the drop box (no cash please).

indent loan payments and parking tickets.

I . .

card informa 'on 0 personal check in the envel pro
May be II to make any type of student ent inclll

s Box,W~od 2nd Floor is accessible:
onday- ursday: 7 a.m. - ---0 p.m.; Frid~y: 7 a.m. - 6 p.m.

Campus Box, Marillac Hall-Main Lobby is accessible:
illay: 7 a.m. -10 p.m.; Saturday: 8 a.m. - 5 p.m.; Sunday: 1 p.m. - 6 p.m.

Master Card a'!j Visa till Discover

January 21, 1997

by Brian Folsom
sports associate

Christmas break has come
and gorie, and the first week of

. school is finished. The break
went by too fast, as it always
does.

This Christmas, however,
was probably one of the best I
have had in a long time. Not
only was everyone happy with
what I gave them, but I got just
about everything ~ wanted, and
everything I got, I have been
able to use a lot. My gifts range
from everything from shirts and
jeans, to calendars and books.

One of my favorite gifts was
a portable CD player I have been
wanting for a while. I use it
every time I'm in my car, and
even at home I've got my ear­
phones on listening to my mu­
sic.

My absol utefa vori te presen t
was a CD-Rom baseball game I
got from my girlfriend called
"Triple Play '97."

'This game is so realistic. It's
amazing. It is so addicting that I
could literally sit there and play
with it all day if I could. The
problem is that the computer
isn 't mine. I have a computer at
home, but I don't qave_CD-R,Qm;

girlfriend's computer does,
so I am over there even more
than I was before playing this
game became a habit.

Since the computer isn't
mine, I can't play with it for too
long at one time because other
people need to use it. So, I'll
usually wait until my girlfriend
goes to bed late at night. Then
I'll have a couple of hours to
pJay on it.

Sometimes I feel like a little
kid playing this game. It reminds
me of when I was little and would
sit in front of the television and
playing Atari for hours. But I
think as time passes, it won't be
as new, so I won't be playing
with it as much. With the new
semester starting, I probably
won't have much time for it at
all. Plus I think I'm driving my
girlfriend crazy because I want
to play every chance I get.

Over the break, I didn't at­
tend as many sports events as I
would have liked. With all the
confusion of shopping for
Christmas, holiday plans and in­
creased hours at work, not much
time was left.

I haven't even been able to
watch as many sporting events
on television as I would like. I
keep up with college basketball
and the NBA by reading the
Post-Dispatch, but rarely will I
get time to watch a game.

Last semester was hectic:
and I was not able. to keep up
with the NFL like I usually do,
but I have caught every playoff
game on T.V. so far, Even if I
am at work, I'll sit up in the
break room for "a while" and
watch the games. I think NFL
playoff games are soexciting to
watch, e.ven more than the Su­
per Bowl. The Super Bowl is a
blowo'ut half the time anyway,
but the playoff games are us,u­
ally close nail-biters. Those are
the "real" games,

You can bet I'll be watching
the Super Bowl, though. I've al­
ready taken off work because I
don't want to miss it. To be hon­
est, I really don't care who wins.
NeW England is the underdog, so
I feel I should be cheering for
them, but! ~ike Green Bay too. All
I want .is a close, exciting game,
andhopefuliy, for once, to' win a

SPORTS
The Current

Riverman Kevin Tuckson (#52) shoots on a Lewis player. Tuckson pulled down 19 rebounds
and scored 18 points in the 62-55 victory.

Riverwomen get first
conference victory
by Brian Folsom
sports associate

The UM-St. Louis Riverwomen
basketball team showed signs of im­
provement in hopes of turning their
season around with a conference vic­
tory over Lewis University on Thurs­
day.

The Riverwomen gained their first
Great Lakes Valley Conference win
as they defeated Lewis 75-67.

Applebury continued to shoot
well, and the Ri verwomen rebounded
well, considering their top rebounder,
sophomore Denise Simon, was on
the bench for most of the time be­
cause she was in foul trouble.

It was a much more physical game
in the second half as both teams
scrapped for the ball.

Lewis cutinto the UM-St. Louis'
lead near the end of regulation, and
at one point got to within 6 points ,
but a 3-pointer by Donna Simon
with under three minutes left se­
cured the victory for the
Riverwomen ..

by Ken Dunkin
sports editor

The Rivennen hockey team has
been elected to host the National
Tournament in March.

This event will bring the best
teams from the club rankings to the
St. Louis Sports Complex in Ches­
terfield. The Rivemlen, by way of
hosting the event. have received an
automatic bid into the tournament.

''I'm really looking forward to
this event," Rivemlen winger Dave

by Ken Dunkin
sports editor

Led by Kevin Tuckson's 19 re­
bounds, the Rivermen basketball team
defeated Lewis in a conference battle.

The Rivermen were sparked by
Tuckson's career high in rebounds.
He also led the game in scoring with
18 polnts. Tuckson played 38 out of
the game's 40 minutes.

"Kevin has rebounded better this
year than any player I have ever
coached," Rivermen Head Coach
Rich Meckfessel said. "I felt that go­
ing into tonight's game he could have
done better than he had been doing.
Even though he was averaging 10.2
rebounds a game and ranks among
the top rebounders in the nation he
did better tonight. "

Tuckson came out firing early in
the game. He scored the team's first
six points,

"He was a tiger from beginning to
the end," Meckfessel said. "Though
he wasn't as dominant at the end of
the game, it wasn't for lack of effort.
It was because he was tired,"

Guard Todd Miller kept the team
in the game as he connected on three
3-Pointers to end the first half.

"We were in real trouble and Todd
wentoutand hit 3 successive 3-Point­
ers to erase a 10 point lead,"
Meckfessel said. "He shot well in our
pre-season scrimmages, but when the
season started, he seemed to lose con­
fidence. In the past two games he has
been excellent."

Miller finished with 12 points on
4-for-6 shooting and 4-for-5 on 3-
Pointers shooting.

"Todd hit four big threes for us,"
Meckfessel said. "He hit three big
shots at the end of the first half to
bring us back in the game. He also hit
a big shot in the second half"

TIle team shot 42 percent from

Hessell said. ''I'm real pumped. I'll
be happy if we come out and have B'

very good showing in the tourna­
ment, even if we struggle the rest of
the season."

The team will have eight games
to prepare forthe five day event which
will take place March 5-9. When the
tournament starts, the Rivermen will
see nothing less than great teams.

"This event will push our skills to
the limit," goalie Scott Bokal said.
"We will see the greatest talent, the
31 best teams in the nation goin' hard

PageS

the floor. The decisive moment
came when Jason Frillman hit a 3-
Pointer with 1 :06 left. His shot put
the team up by five, Lewis wouldn't
mount an attack after Frillman's
shot.

"I hadn't hit many tonight,"
Frillman said, "so it was nice to hit
that shot to get back on. track."

The win put the team up 5-9 for
the season and 2-5 in the Great Lakes
Valley Conference.

"This is a pretty big win," Frillman
said. "They are a good team that had
beaten Southern Indiana earlier this
season."

Southern Indiana, the top-rated
team in the conference, had been un­
defeated prior to the loss to Lewis.

"Jason hit a couple of big shots
including his three at the end, and he
also had a nice bank shot earlier,"
Meckfessel said .

This game pushes the team to­
wards the second half of the confer­
ence schedule. It could be ' a spark
point for the team.

" It was a big win for us,"
Meckfessel said. "It IS the first good
win that we have had all season. Just
as important, we played well. We
settled down after the first few min­
utes."

The team will play their next two
games on the road against Kentucky
Wesleyan and Bellarmine. They will
then play 6 of their next 10 games at
home.

"It's always better to play at home
than on the road," Meckfessel said.
"The road conference games are all
winnable. They won't be won easily,
but we don't have to go to Southern
Indiana."

"All we have to do now is win all
of our home games and grab a few on
the road, and we'll be back in the
middle of the conference race,"
Frillman said.

for one trophy and a year's brag­
ging rights. Out of all the clubs,
you 'll see undefeated teams, top'
ten opponents, Division III squads
like Marquette and Lawrence."

Despite the tough'competition,
the players feel if they playas they
have in the past, they will. win
several games. They also want to
show that UM-St. Loui.s has a qual­
i ty program.

<lAs long as we play bard and
don 't make mistakes, we'll make
this town proud," Hessell said.

The teams both carne out strong
and appeared to have much energy.
Senior Deena Applebury scored 8
of the first 11 points for the
Riverwomen, and just when one
team looked like
it would pull
away, the other

Applebury led the way with 23
points, and Donna
Simon added 11 for
the Riverwomen

Problems trouble Riverwomen
team got right
back into the
game.

"We were able to
force 27 turnovers,
which is pretty
impressive. "

(4-9 overall, 1-6
GLVC).

Coen said he
was very pleased
with the
Ri verwomens'
performance.

Early in the
game, Lewis had
a 13-5 advantage,
but sophomore
Sarah Carrier hit
a 3-pointer to ig­
nite an 8-2 run by
the Riverwomen . .

-Jim Coen "We had a
couple of bad
stretches, but over­
all we really im­
proved on our re-

Riverwomen
Basketball Coach

It was evi­
dent that the
Riverwomen
were playing tighter defense, and the
offensive ball movement was much
smoother.

Freshman Missy Erigland then hit
a 3-point field goal to give the
Riverwomen a 16-15 lead. However,
Lewis proceeded to go on a 6-0 run to
take the lead.

The Riverwomen played tough
and stayed close, eventually taking
the lead again 28-27 on two free
throws by freshman Donna Simon .

Lewis then took the halftime lead
on a jumper with under 15 seconds
left in the half.

In the second half, UM-St: Louis
struck first, and with the help of great
shooting and tough play, they even­
tually held a 53-40 advantage.

According to head coach Jim
Coen, the resurgence in the second
half was due to what was said at
halftime.

"We just talked about how we
were going to have to adjust to their
pressure defense and take away
Lewis's overplay by making a lot of
'backdoor' passes," Co en said. "It

bounding, which
was especially im­

portant with Denise Simon on the
bench," he said.

In particular, Co en said that the
team 's zone defense was the key in
tak ing Lewis out of its offense.

"We ran our offense very well,
and we were patient most of the
game," he said, "We were also able to
force 27 turnovers, which is pretty
impressive."

From an individual standpoint,
Coen said that everyone gave a solid
effort on the court.

"Missy England and Jamie
Dressler played reall y well, and Deena
was Deena," he said.

Coen stressed that the team still
needs to work on free throw shoot­
ing. The Rivern'omen were 15-27
from the line.

"It's still a majo'r concern be­
cause we missed some crucial free
throws down the stretch, and espe­
cially when we had a big lead," he
said.

Coen added that although he. saw
much improvement, there is still a lot

. of work to be done .

by Brian Folsom
sports associate

The 1996-97 UM-St. L oui s
Riverwomen basketball team has had
its share of disappointments, and the
struggles begin with frec throws and
rebounding.

According to headcoachlim Coen,
this season has been frustrating, but he
knows what his team must work on if it
is to contend,

"Our rebounding is going to have
to improve," he said.

Coen said that when the tearn does
not rebound well in a game, he works

them hard in the following practices so
they will try to be more focused on
rebounding.

"If a team does not rebound, the
players can be disciplined," he said.

Coen also added that rebounds are
something that a player has to "really
want."

"I want to stress to my players how
important rebounding is to winning
games," he said, "Reboundingjusttakes
a lot of determination and hustle."

Coen also noted that the free thrpw
shooting has been dismaL However,
he said he is cautious when it comes to
disciplining his team for missed free

throws.
"The difference between free

throws and rebounding is that free throw
shooting is more mental," Coen said.
"If I worked them harder at practice or
made them run more because they
missed free throws, it would put a great
deal of pressure on the girls, and that
would just make things worse."

Coen said that the key to better free
throw shooting is to keep practicing,
and also concentrating more at the free
throw line.

Coen said he feels that the
Riverwomen will improve as the sea­
son progresses.

c
:2
c
:::J
o
C
OJ
~

i::i
o
..c
D..

Charlee Dixon #11 , Riverwoman uard drives a ainst a 0 osin la er. The Riverwomen

January 21, 1997 The Current

''It's not how long you live, it's how well:"
DeLoach-Packnett remembers her husband
by Kim Hudson
news editor

Gwendolyn DeLoach-Packnett ex­
pressed more pride and adoration than
sadness when describing her late husband,
Rev. Ronald Packnett, and his work.

Rev. Packnett was born in Chicago,
n..,in 1951 with a strong

rriate, my friend and companion. She is
a mother extraordinaire and a wife su­
preme!"

DeLoach-Packnetthad many glow­
ing words for him as well.

"I admired him immensely," she
said. "He was an intellect."

Although Rev. Packnetthad been ill
for about a year and a half,
his death from a heart at­
tack on Dec. 17, 1996,came
as a shock to his wife and
his colleagues.

However since that
time, expressions of love
and appreciation have
been the order of the day .

Baptist background.
And though he ob­
tained a bachelor's de­
gree in accounting and
economics from illi­
nois State University,
it was this background ·
that lead him to a Mas­
ters of Divinity Degree
from Yale University.
He took on his first
pastoral responsibili­

Ron Packnett

"I have received lots
and lots of love from
people from all walks of
life," DeLoach-Packnett

ties at the St. James Baptist Church in New
Britain, CN. He later moved to St. Louis
where he pastored at the Central Baptist
Church. It was here that he met his wife of
15 years, Gwendolyn DeLoach.

In "A Decade of Disciplined Duty," a
program of Central Baptist Church ser­

vices celebrating his tenth year as pastor,
Packnett wrote, "She has become my soul

Stew, from page 1

from students and comedians like Dennis
Miller appear alongside the other submis­
SlOns.

Hall and Knox wanted to create SOme­
thing entertaining, as well as informative,
something that students would enjoy read­
ing. In fact, Hall's favorite memories sur­
rounding the Stew involve the reactions of
readers.

"Seeing everybody waiting in line to
get it made the long nights worthwhile,"

Optometry, from page 1

VOSH does not receive government
funding from either the United States or
the country they visit. Each volunteer
must payor raise money for travel ex­
penses.

Kane said to qualify for a VOSH
trip, a student must complete 30 hours
of: cleaning the glasses; separating them
and getting them ready to ship; and doing
some kind of public service.

Paul Hater, president of SVOSH in St.
Louis, said each person going on the trip
must bring 300 pairs of glasses. He said 28

said. "I will be sending out thank­
you's for a long time."

She continued to speak of the many
people that her husband had helped in
his lifetime but focused on the way he
touched young students ' lives.

"He delighted in helping young
people and challenged them to pursue
higher education," DeLoach-Packnett

he said.
Though he and Knox have passed

their creation into other hands, they de­
sire for it to continue serving readers at
UM-St. Louis.

Hall says he has one wish for the
Stew: "that it remain the voice of what­
ever student body is in charge of it."

As the mini-magazine embarks on

yet another semester, it still affords stu­
dents the chance to reach an audience.

One of its editors , Erin Stremmel,

people, including four UM-St. Louis stu­
dents, will go to Ixtap Zihuatanejo, Mexico,
Feb. 16-23.

VOSH concentrates its efforts mainly
on third world countries. Morocco said,
'We don't do this in the United States
because the FD A doesn ' tallow the dispens­
ing of used glasses."

'The St. Louis chapter receives most of
its glasses from the Lions Club, which
collectsfrnm doctors offices and superrnar­
kets. TheSVOSHmembers clean, recondi­
tion and sort the donated glasses.

said . "But he also taught them to stand on
their beliefs, to be respectful of all opin­
ions but to stand their ground."

Rev. Packnett also took a more ac­
tive role in students ' lives with his classes
on the hi.story of the black church at
Washington University and SI. Louis
University .

DeLoach-Packnett ha~ since been
busy with memorial services COmmemo­
rating the life of her husband. Rev.
Packnett will be honored at the annual
YMCA of Greater St. Louis Dr. Martin
Luther King Celebration Breakfast Jan.
20. She will then travel to Nashville,
rn, to help the National Baptist Con­
vention with a memorial service next
week. Words of sympathy have also
been many from UM-St Louis, where
he was a member of the Chancellor's
Council and honored by the African­
American Chapter of the UM-St. Louis
Alumni Association in October 1996.

DeLoach-Packnett said that this is
all evidence that her husband lived his
life properly.

"He really personified a Christian
walk and no one's concern was too sim­
plistic to get his attention," she said . "I
will miss my best friend."

said she thinks reading student submis­
sions is the best part of working on the
Ii ttle periodical.

She also has several ideas for expand­
ing it, including the addition · of a
wordpuzzle, brain teasers and more cornic
strips.

The next issue should appear within
one to two weeks, and issues usually

appear once or twice monthly. Brain Stew
is distributed from the Honors College
and will soon be accessible on-line.

Plans, from page 1
Curators' approval in March_ If all goes
well, Rees said, the firm will begin de­
sign development in April.

Rees guessed that groundbreaking
could occur in the spring of 1998. She
anticipated a grand opening in 2000.
When the plan for the buildi ng was voted
on and approved by students two years
ago, the structure was supposed to be
finished in 1998. However, the Chancellor
had trouble locating sufficient funds to pay
for the administrative units in the building.

Page 6

JOHN
CLEFSE

JAMIE LEE
CURTIS

KEVIN
KIlNE

MICHAEL
PALIN

FIERCE
CREATURES
--------Don't: Pet: TheID..--------

w-ww;fierce-creatures.com.

PARKING TICKET PROBLEMS?

Do you get parking tickets?

Make the system work for you.
There are current openings on the

Student Court.

The Student Court deals with
parking ticket appeals.

QUESTIONS? Contact Steve

516·5104

"

Janoury 21, 1997

HELP WANTED
FREE T-SHIRT

Roommate Wanted + $1000
Fully furnished three level townhouse Credit Card fundraisers for fraternities,
with many amenities to offer (club

sororities & groups. Any campus orga-
I house, flreplace, deck and more) 10- nization can raise up to $1000 by earn­

cated in Kirkwood affordable rent. '
ing a whopping $S.OONISA applica­

Call voice mail at 836-8245

I •

HELPWANI'ED
Make up to $1500 per week working at
home. Call toll free 1--888-321-4440.

SALES PERSONS W ANTED- Earn
unlirffited potential. Full or part-time.
Call51O-6209

SPRING BREAK PANAMA CITY
BEACH FLORIDA SANDPIPER-
BEACON BEACH RESORT 3
POOLS, 1 INDOOR POOL, HUGE
BEACHSIDE HOT TUB, SUTIES
UP TO 10 PEOPLE, TIKI BEACH
BAR, HOME OF THE WORLDS
LONGEST KEG PARTY.
FREE INFO 1-800-488-8828
. WWW.SANDPlPERBEACON.COM

$200-$500 WEEKL y
Mailing phone cards. No experience
necessary. For mote information send.
a self addressed stamped en,:elope to:
Global Communication, P.O. Box
5679, Hollywood, FL 33083.

BUYING? SELLING?
RENTING?

CALL LISA 516-5175

tion.
Call 1-800-932-0528 ext. 65

Qualified callers receive
FREE T-SHIRT

Catholic students at Newman House
inyite youto stop by, hang out, study,
watch TV etc .. Mon.-Thurs. 12-5.
Wed. at noon and Thurs. at 6 p. m. bring
your meal (salad and drinks provided)
FRIENDS AND E.R. Call Annie at
516-6975 or Todd at 516-8671.

To all and any interested person or
group planning for Hunger Awareness
Week Tuesday Jan. 21st at 1:30 p.m.
Room 266 University Center. For
more information call Betty Chitwood
at 385-3455.

Writers wanted
The Current is in need of features,
sports, news and entertainment writers
for the upcoming semester. No matter
what your major, writing for your
campus newspaper shows to poteritial
employers that you are versatile. In a
world of corporate downsizing, one­
dimensional employees are the first
ones to get their walking papers.
If you are one of the few ambitious
students on campus, give Doug or
Scott a call at 516-5174.

Join us for a readin by

POSITION VACANCY: STUDENT ASSISTANT
PROFESSIONAL- NIGHT MANAGER _

University Center/JC Penney Building •

The Applicant chosen will have an opportunity to develop
management and supervisory skills while assisting the

university center professional staff in the maintance and
operations area of the university and jcp bldg.

Duties include supervising the university center and
continuing education building on Sundays or during other

approved hours when student organizations are using
facilities for meeetings . Duties also include acting as

liaison between professional staff and evening custodial
employees including assisting in some areas of building

maintenance. (housekeeping)
The successful applicant must possess above average

verbal and written communication skills, work coopera­
tively with other professional and support staff, be self

motivated, honest and industrious.
Benefits include enhancement of skills, very good letter of

reference and a salary between $ 5 . 5 0 - 6.50 per hours
based on previous experience. The job requires

apprOximately 25 hours per week.
Contact: Benard Diggs, 272 University Center,

516-6308

Hey look! Free
Job Skills Workshops

Resume Writing

Career Servi,ces
308 Woods Han .. 516·51i111

CLASSIFIEDS
The Current

FOR SALE
Books for Sales

BA202 Operations Management
textbook for sections 1,2, El. $57
(like new). Don't buy the identical
expensive copy at the bookstore or, if
already have, return , that $80 book

.and save! 726-2201

. BA204 Financial Management Student
Problem Manual, useful companion to
textbook. Bookstore used price is
$18.40. I will sell my perfectly clean,
unmarked copy for $8. 726-2201.

CORT FURNITURE

RENTAL
We sell previously rented furniture
from 30-70% offretail prices. Sofas
from $199, dinettes and TV's from
$99, desk from 199, folding tables,
endtables, and tables from $19, four
piece bedroom sets from $249. Hurry
in for best selection.
Cort Furniture Rental
12409 St. Charles Rock Road
in Bridgeton, any questions call 770-
1406.

1986 Toyota Tercel, blue ' 5 speed
under 121,000 miles. Best offer, Call
Paul at 516-7934.

Does your resume have the content but
lack the professional appearance you
wish it had? If so, call Scott at 291-7434
and inquire about getting a polished
look to your cluttered bio. After all,
your resume is a reflection of you!! ,

..
$200·$500 WEEKL y

Mailing phone cards. No experience
necessary, For more information
send a self addressed stamped enve­
lope to: Global Communication,
p.o. Box 5679, Hollywood, FL
33083.

MIse
PIZZA PARTY to get acquainted
with Wesley Foundation Campus Min­
istry 11:3OAM - 1:30PM, Thursday,
Jan. 23rd at Normandy United Method­
ist Church, 8(xx) Natural Bridge Rd.
Free - Everyone welcome. For more
information contact Roger Jaspersen,

LIfE ttt
HElL

ALL RI0HT' ST'UOE..rt1!
WI-IO IS 601,.)(, TO
VOLUr-JTI;~R. "1lJ LEAD

,OOA':)" VOWoJT"'R':l,
$TI)OOJT-LE.O P"A':l£R:

O~AI!. LDQ.O, If,T US
P'1A'j it'.A. SO/'o\WA~
,\J£ S'<J\>I!:CME: ~T
WI~l.\.,)O\ Bt. PA(.\::E.O
Wn~ ~1>;'KT'WloJG
C~~, A>JOTIlo,T ~
5t.P"'I!.A.T1oN O~ CKOQ.C\{

"',)0 St'"", W,,,- Oo.lCC
A6AIN e,eo I)PHeol..O,
A.>l~ 'T\\~ W€' (A>-l ,

GeT TrI£ pvBuc
S ,,,,be\.) Wi OF
T,,", R ~Ll(,IOoJ
BI.!S\>.l",S, Ao.Jl;) BI\(.;::
TO ~OVU"T\ooJ.

fl, M.eiJ.

Auditions for parliamentary debate
team will be held at 2:00PM room 592
Lucas Hall, Wed. Jan. 22nd. A three
minute speech is required. Any ques­
tions call Tom Preston at 516-5498

B · ? uymg.
Selling?
Renting?

The Current Classifieds
has it alii and they're

free for students! Call
Lisa at 516-5175 to
place an ad today!!!

campus rrrinister at385-3t'OO, i...-L~ _________ ---l

• FREE TEST, with immediate resulls detecls
pregnancy 10 days after it '.begills_

• PROFESSIONAL COUNSELING
• IMMEDT ATE practi c al assislance
• ALL scryi<.:es FREE and confidenti,,]

Help Is N eur.-py
Brentwood _ , , _ _ 962-1Ii300 St. Chari •• ': ' , , _ 724-1200
Ballwin __ ,227-2266 South Cit" _ _ , _ _ 962-3653
Brid,.'on _ ,227-8776 Midtown , __ 90(6-4900

(AFTER HOURSI 1-800c560-41100)

We Care.

Get Acquainted

11:30 AM . 1:30 PM
THURSDAY
JAN. 23, 1997

at
Nonnandy United Methodist Chureh

8000 Natural Bridge Rd.
(Across Street from Alumni Center)

Sponsored by:
WESLEY FOUNDATION

Campus Ministry of these denominations:
United Cureh of Christ, United Methodist,
Presbyterian (USA), Christian (Disciples),

EVERYONE WELCOME!

Page 7

• PER PERSON DEPENDING DN DESTINATION I BREAK DATES I LENGTH DF STAY.

1-800-SVNCHASE
~ 'l'OLL FUE INFORMATION a: RESERVATIONS

HIT THE WEB AT: hHp://www.sunchase.com

January 21, 1997 The Current

From the University Bookstore

00 store ours

Monday-Thursday:
7:J~ AM- 7:3~ PM

Friday:

7:3~ AM- J:~~ PM

~-------------------~
I WELCOME I
I I I Redeem This Coupon at the I

. University Bookstore for 10 % off of
I all UM-St. Louis clothing I
I I
I I

•

Phone: 516-5763

University Bookstore

Returns And Refund Policy

Textbooks
Required and recommended books may be returned for full refund when:

1) Returned prior to the end of the SECOND WEEK of classes;
2) Accompanied by a sales receipt;

3) Returned in same condition as purchased;
4) Price stickers are not removed.

Special Orders, Magazines, Newspapers
N ometurnable

Study Guides, All Books Other Than Text
If returned within 24 hours, with sales receipt

Suply items
,

1) If returned within 10 working days of purchase;
2) Accompanied by sales receipt-.

Note: Defective items may be retu~ned at any, time .
Defects must be those not associated with wear arid tear and lnisuse.

If studen,t utilizing the new charge system
need to return books or merchandise, cash will not be given-the

amount will be deducted from the student's account.

Page 8 ~

	January 21, 1997 p1
	January 21, 1997 p2
	January 21, 1997 p3
	January 21, 1997 p4
	January 21, 1997 p5
	January 21, 1997 p6
	January 21, 1997 p7
	January 21, 1997 p8

