

UMSL CURRENT

Volume 3, Number 6

UNIVERSITY OF MISSOURI - ST. LOUIS

October 24, 1968

Bob Feigenbaum, president of the UMSL Young Democrats, conferring with Vice-president Hubert H. Humphrey before the Democratic candidate spoke at Lambert Field Tuesday, October 17.

photo by Michael J. Olds

Students Boost Humphrey Campaign

UMSL students played a prominent role in the St. Louis visit of Presidential candidate Hubert Humphrey October 15 and 16.

Two UMSL students, Bob Feigenbaum and Michael Hughes, were part of Vice-President Humphrey's official reception committee at Lambert Municipal Airport Tuesday, October 17. Both Feigenbaum and Hughes appeared on the platform with the Democratic candidate.

Feigenbaum, president of the UMSL Young Democrats and chairman of the United Students for Humphrey - Muskie, introduced Humphrey to a crowd of about 2,000, most of them college and high school students.

Hughes, state chairman of the United Students for Humphrey-Muskie, welcomed Humphrey to St. Louis.

Some 35 to 40 UMSL students joined with Humphrey supporters from St. Louis University and Washington University in an automobile parade to the airport.

The candidate's student address had originally been scheduled at UMSL, but security problems caused it to be switched to the airport.

Bob and Donna Humphrey brought the Democratic Presidential candidate's campaign trail to UMSL Friday, October 18. Speaking before an estimated crowd of 200 outside the Administration Building, Mr. Humphrey's son and daughter-in-law answered questions, and talked with students, concerning their father's plans and proposed programs.

Just as Mr. Humphrey is a strong believer in communications, Bob and Donna have tried

Debate on Draft

UMSL's debate team will conduct a debate on the draft Wednesday, October 30 in room 100 of the Math and Modern Languages Building at 11:45 a.m.

in their 40,000 miles of traveling this election year to bring a campaign of dialogue and communication to the college campus. Having both just graduated from college a year ago, they are both sensitive to the needs and concerns of the college student.

On Senator Eugene McCarthy, Bob expressed that the Senator should "guide young people back the Democratic Party and back into into the light of accomplishment." Bob and Donna feel that McCarthy deserves commendation for bringing up the many issues of his campaign, but that he is needed now, too. His endorsement of Vice-Presidential running mate Edmund Muskie, they feel, is the same as an endorsement of Mr. Humphrey.

Bob's reassertion of his father's desire of lowering the voting age to 18 drew applause from the crowd. "My dad's opinion is if we can fight at 18, we can vote at 18."

Bob also reaffirmed Mr. Humphrey's position.

(continued on page 3)

Divisions to Elect Representatives

Elections for representatives from each of the four divisions will be Monday and Tuesday, October 28 and 29. Students may vote in the lobby of the Administration Building from 8:30 a.m. to 4:00 p.m.

Seventeen representatives will be chosen, including nine from the College of Arts & Sciences, five from the Evening College, two from the School of Education, and one from the School of Business. Students may vote for as many as the number of offices in each division.

These representatives, along with the representatives from 18 of the nearly 40 recognized campus organizations, will form the Central Council. The first task of the Council will be to formulate

Bugg to Leave UMSL for Presidency

Chancellor James L. Bugg, Jr., told Current reporters Thursday, October 17, that his recent resignation was motivated by an opportunity for advancement and a desire to return to his native Virginia.

He also denied that dissatisfaction with the administrative system of the University of Missouri caused his resignation. "I'm not leaving," he said, "because of any unhappiness as far as the University is concerned, nor because I think the future is in doubt; I think the future of this campus is assured."

University of Missouri President John C. Weaver announced Thursday, October 17, that Chancellor Bugg had resigned his position at UMSL, effective July 1, 1969, to accept the presidency of Old Dominion University in Norfolk, Virginia.

When asked if the opportunity at Old Dominion was the only reason for his leaving UMSL, Chancellor Bugg replied: "The reason I'm going is exactly what I told you: in Norfolk I'll be president and here I'm chancellor - and there is a difference."

Chancellor Bugg pointed to the urban nature and program of Old Dominion as an added incentive. He described the Virginia university as "much the same kind of institution (as UMSL), only it's a little further along." With 11,000 students, Old Dominion is Virginia's second largest university.

In a statement released by the University of Missouri publicity department October 17, Chancellor Bugg called his decision to leave UMSL, "the most difficult of my life."

Jim Turner, editor of the student newspaper at Old Dominion said that 200 candidates for the university presidency had been screened before the post was offered to Chancellor Bugg.

In an official University statement, President Weaver praised Chancellor Bugg's administration at UMSL and promised "to move quickly...to institute a search for Chancellor Bugg's successor." The search is expected to begin when President Weaver meets with the UMSL faculty Tuesday, October 29, to discuss the faculty's role in the choice of a new chan-

cellor.

If the same procedure that was used to fill a chancellor vacancy at UMKC last fall is repeated here, a committee of UMSL faculty and administration representatives, working with a University system administrator, will recommend candidates to President Weaver. Selection of a chancellor is the prerogative of the President, with the approval of the Board of Curators necessary.

Dr. Bugg has been at UMSL since 1963 when he assumed the position of Dean of Faculty. He became Chancellor of UMSL in 1965.

There was no noticeable student reaction to the Chancellor's resignation.

Chancellor James L. Bugg, Jr.

ABC Postpones Music Program

A lack of funds has postponed "Black Music Night" for at least two weeks. Originally planned for last Tuesday evening, the program, "the story of black America told through music," is now tentatively scheduled for Tuesday evening, November 5.

The Association of Black Collegians is sponsoring the event. According to Leo Trice of ABC, the program would cost "at least" two hundred dollars. Trice stated that plans call for a narrator, a jazz group, a couple of church gospel choirs, a rhythm and blues group, and at least one individual singer to perform in the program.

Trice said, "The emphasis will be on the meaning, not just music for its own sake. The narrator would introduce and explain the music as it progresses from slave songs to spirituals to jazz and finally to rhythm and blues. We want to make everyone aware of what the music means."

Trice stated that ABC had gone to the Dean of Student Affairs to ask for financial aid, but they were told that no funds were available for the program. He said that admission may be charged "to help meet expenses, but that the chief concern is not to make a profit from the event."

Student Involvement Group Wins Temporary Recognition

The Congress for Student Involvement received temporary group recognition from the administration October 17. This official recognition entitles the organization to function legitimately for a period of 45 days, at the end of which time the group's activities may be assessed by the Committee on Student Affairs to determine eligibility for University recognition.

One of the criteria employed in the evaluation procedure is how closely the movement's activities conform to the statement of purpose, upon which temporary recognition was granted. The unabridged

statement appears below.

"In the interest of the academic community and for the bettering of society, we, the members of the Congress for Student Involvement, propose to open channels of student communication, to promote an active dialogue and an active involvement in the life of the university and the community. These goals must be achieved through the means provided by democratic processes.

"As an organization we intend to meet these ideals by first defining specific stands on issues which arise. After acquainting the student body on the organization's position on an issue, by means such as leaflets, petitions and debates (as well as the details of the issue itself) we will encourage the students to actively participate in functions such as student governments, movements, etc. In general, we will try to serve as a kind of stimulant of student opinion.

"Finally, we plan to base the positions of this organization not upon any particular political ideology, but rather to deal with each issue independently, and in a manner proscribed by a consensus of the organization."

Concerned about the possibility of the movement's character being misinterpreted, Dave MacKenzie, CSI president said that "there is no reason for fear on this campus of any coercion at all... student power exists through student unity."

Editorials

Who Pays?

At first glance, the appropriation of \$11,640 from the Student Activity Budget for a "student survey" seems outrageous. Many question the actual value of the survey in solving student dilemmas. Others wonder why the student must pay for such a project.

Anyone familiar with the innumerable failures of student activities on this campus cannot doubt the worth of the survey in the first attempt of its kind, at UMSL, to establish and determine the identity and needs of the commuter student. A study of this type can be invaluable in preventing future financial disasters and in helping student government plan events of interest to the student body.

The question of who finances the survey remains quite touchy, however. It is rather unfortunate that the students' funds had to be used, but it was inevitable.

The money for a venture such as this should, ideally, come from the University's general operating budget. However, because this budget is severely limited, this was not feasible.

Therefore, the question of funds ultimately involves President Weaver and his staff. These men have limited, in great measures, the financial ability of this campus of the University System. Their decisions have caused many attempts at "budget stretching" which have brought about a great deal of discontent and misunderstanding. Thus, the tapping of the Student Activity Fee is an unfortunate by-product of poor economic distribution within the University System.

The Current hopes that President Weaver and his associates reconsider this distribution in the coming years, so that any future problems of this nature may be avoided at UMSL.

E.S.

A Man and a Maze

After five years of service to UMSL, Chancellor James L. Bugg has resigned to accept the position of President of Old Dominion University. His resignation created little stir among the UMSL student body, a most significant comment, it seems, on the nature of either a) the man, or b) the system.

The Chancellor's resignation created little stir because the Chancellor has been estranged from the students. This estrangement has been indicated by the prevalence of "Chancellor Who?" jokes, and it has generally been attributed to the aloofness of the man. In our judgment, this is an injustice to Dr. Bugg. The Current has found the Chancellor a man willing to communicate with students; but we have also found that this willingness is frequently hampered by the nature of his job, his position within the University of Missouri system.

As chancellor of one of the University's four campuses, Dr. Bugg has been in competition for the attention, financial and otherwise, of the system administration, the Board of Curators, and the Missouri Legislature. It has seemed, at times, that the Chancellor spends more time in Columbia than in St. Louis. The growing centralization of the University has fostered a bureaucratic maze which saps the energy of all those set loose in it. The Chancellor has been forced to become a practitioner of the art of mazemanship, an art which consumes vast quantities of time. And, most unfortunately, while the Chancellor was practicing this art, the student was lost in the maze.

When July 1, 1969 arrives, Chancellor Bugg will leave the Missouri maze and apparently the UMSL student will not care. This makes for a sad farewell to a man who has done much for this University, but the sadness should be reserved for the students still lost in the maze.

Voice Your Choice

Two elections will be held on campus this week and next. One will be the mock election held by the Political Science Club on October 24th and 25th. Students will be given the opportunity to vote for presidential, gubernatorial, and senatorial candidates in this election. The other election will be the election to select students to serve on the Central Council. This will be on the 28th and 29th of October. Both of these elections will take place in the lobby of the Administration Building.

We urge that all students vote in both elections. This will show that there is enthusiasm on this campus both in issues of political interest and in the future of student government at UMSL.

UMSL Current is the official student publication of the University of Missouri - St. Louis. It is printed weekly and funded through the Student Activities Fee. The Current office is located in the University Administration Building, Room 210, 8001 Natural Bridge Road. Advertising and subscription rates given on request.

EDITORIAL STAFF

Editor Richard Dagger
 Managing Editor Doug Sutton
 News Editor Ron Brown
 News Editor Carol Pratt
 Editorial Editor Phil Wells
 Features Editor Sam Hack
 Sports Editor Marty Hendin
 Director of Photography Mike Olds

BUSINESS STAFF

Business Manager Ken Knarr
 Advertising Manager Isaac Lipshitz
 Circulation Director Jo Vogt

REPRESENTED FOR NATIONAL ADVERTISING BY

National Educational Advertising Services

A DIVISION OF

READER'S DIGEST SALES & SERVICES, INC.

360 Lexington Ave., New York, N.Y. 10017

The Dark Age?

Letters: Where the Money Goes

I should like to answer the letter by "Name Withheld by Request" in the CURRENT (October 10 issue). All full-time UMSL students pay the following fees each semester:

- Incidental Fees - \$165.00
- Student Union and Activity Fee - \$15.00

The Incidental Fee is used to defray the costs of the University's general operating budget. The Incidental Fee composes approximately 33% of the University's operating budget. The operating budget does not include the cost of construction of buildings used for academic and supportive purposes. Money for the construction of these buildings comes from state and federal sources. The other 67% of the operating costs comes from state appropriations.

The Student Union and Activity Fee is divided as follows: \$10 for Student Union and \$5 for Activity Fee. It has been customary in the State of Missouri as well as in some other states to finance the construction and furnishings of the Student Center from a special fee. Each full-time student is now paying \$10 into the Student Union Fund to be used to furnish the Student Center, once it is built. As soon as construction begins on the Student Center, the \$10 will amortize the bonds issued to pay for the building.

The \$5 each full-time student pays into the Activity Fee Account is used to finance student activities. The Student Activities Fee budget is drawn in the same way as are other budgets within the University. The general procedures and guidelines for drawing funds from this budget are in the 1968-1969 UMSL Handbook, page 51.

The amount of money available in the student activities fee account is based upon an estimate of the number of full-time equivalent students who will enroll during the academic year. The estimate is made in the Spring of the year preceding the actual enrollment of the students. In the case of the budget for 1968-1969, the estimate was made last Spring. It should be emphasized that the amount of money available is based upon full-time equivalent students and not on a head count of the students who enroll. While 8,240

(not 9,000) students are actually enrolled this fall, the full-time equivalent count is approximately 6,800 since many of our students are part time. Part-time students do not pay the full activity fee. They are charged at the rate of 50¢ per credit hour. Hence, while we have 8,240 students, each does not pay \$5 into the Student Activity Account.

My mathematics show, therefore, that we will have approximately \$34,000 (\$5 x 6,800) available for the financing of Student Activities during the first semester. We normally expect an 8% decrease in enrollment at the beginning of the second semester. This would reduce our full-time equivalent student population to 6,276. It also reduces the anticipated income to \$31,380 (6,276 x \$5). This makes \$65,380 available for financing Student Activities.

- Athletics \$25,220
- Music \$9,700
- Lectures \$3,395
- Drama \$1,455
- Debate \$485.
- Current \$7,275
- Student Government \$1,455
- Social Activities \$4,015
- Freshman Orientation \$850
- Student Survey \$11,640
- Total \$65,490

In the Spring of 1965, the Student Government took a poll of the student body and reported that, of 605 students surveyed, 79% recommended an increase of the Activity Fee to support an expanded intercollegiate program. The day student population was 1,047 at that time. Mr. Chuck Smith, Athletic Director was hired to develop the program shortly thereafter. The "student survey" item covers the recently published survey by Dr. Richard Gilman as well as another survey next spring. Refinements of the present survey are now being completed. The "music" item included support for all student music activities such as chorus and band. The "social activities" and "student government" items are funds available if and when a student representative system is developed. The other items are self-explanatory, although I will meet with any student or any group of students at any time to discuss them and how the budget is apportioned. Frankly, I would welcome

such an opportunity. Above all, I would welcome any advice on how to improve the apportionment of the Student Activity Budget.

Sincerely yours,
 Harold Eickhoff
 Dean of Student Affairs

May I take this opportunity to welcome publicly to the campus one of last week's contributors to your Letters to the Editor. Mr. Stern's intelligent and just comments on the Benton Lounge and the library hardly qualify to be labeled as dissent. He is quite right that there is no need for the 8,006 odd students who make up part of this University community to apologize for considering themselves as underfed, underprivileged undergraduates. Fifty minute hours do not a liberal education make. As a member of the faculty who is beginning his second year here, I sincerely hope that Mr. Stern's eye for detecting inadequacies is not dulled. While he is at it, I suggest he direct his sights at the aesthetic and cultural scene. There must be a middle ground between walls of ivy and halls of cinder block.

By now the student body must be inured to hearing itself branded as apathetic. Mr. Stern does not have to fear for reprisals from that corner. What the students really have to fear is an apathetic faculty. As long as the University continues to attract men like Mr. Stern who are willing to speak out on sensitive issues, there should still be hope. Welcome aboard.

John T. Onuska Jr.
 Department of English

In the coming months there will be a lot of work to do in carrying out the aims of the new Central Council. These are: 1. to foster communication among students and administration; 2. to set up a constitution for a permanent student government. Any interested student is more than welcome to join with us in carrying out these aims. For further information drop by Room 117 in the Administration Building.

Sam Bommarito
 Candidate for Central Council Representative

Jackson 4-2900

Buick - Opel Sales & Service

ACKERMAN BUICK, INC.

2900 PERSHALL
new halls ferry & 270

Bids Sought for Dances

Due to the shortage of funds, campus student organizations are bidding for social functions. The lack of funds has been attributed to the discontinuation of the Student Union Board and the expansion of the musical functions, which include the University Chorus, Band and Orchestra.

Last year, the Student Union Board was charged with the responsibility of planning and executing social functions with a substantial budget. Now, with the cessation of the Student Union Board, these funds have been redistributed to various areas.

The Inter Greek Council sponsored the "All School Mixer" September 28 and indications are that a sizeable profit was made by this organization. Newman Club will sponsor the first Purple Onion November 2. At present two groups seek the bid for the Homecoming Dance and two sororities have submitted a joint bid for the Sadie Hawkins' Dance.

There are no bids for the Purple Onions December 7, February 28, April 10, or May 17. The Christmas Ball, which had its bidding deadline September 23, has no prospective sponsors.

Crawford, Clay Present Aims For Black Sector

In separate meetings, Fri., Oct. 18, congressional candidates from the First District outlined plans for black involvement in their communities.

Republican Curtis C. Crawford denounced the "unfulfilled promises of the Johnson administration," which he cited as a prime cause of "fear in the hearts and minds of the people, leading to deep frustrations." Crawford opposed the idea of a guaranteed annual income, and advocated the implementation of "what Mr. Nixon has called 'black capitalism', and which I prefer to call self-help programs."

Democrat William Clay asserted that "There is not enough concern for the problems that affect the black community only." He declared that these problems "which cause a man to take to the streets must be eliminated." Hunger, frustration, housing, rats, unequal schooling are some of the causes of a crime which must be eliminated, Clay explained, along with the hypocrisy so prevalent in today's society.

Films for Halloween

The University Players will celebrate Halloween with the second program of their film series Tuesday, October 29 at 8:00 p.m. in room 105 Benton Hall. The program will include the classic horror short, "The Mummy," and a very funny spoof of Hollywood horror films, "Comedy of Terrors" starring Vincent Price and Peter Lorre. Some appropriate live entertainment is also planned. There will be a 50¢ admission charge.

HUMPHREY (from page 1)

phrey's Marshall Plan for the cities in order to aid in urban renewal. Strong communications and total involvement "giving them a piece of the action so they can be proud of their stake in the community" is the key to urban renewal, Mr. Humphrey believes.

The Democratic Presidential candidate also believes that Richard Nixon is afraid of taking a chance when he refused Mr. Humphrey a television debate. "He remembers," Bob explained, "how the debates hurt him against JFK and realizes what a great debater Dad is. It is a question of 'getting to know the candidate and the issues.'"

CLASSIFIED ADS

Theses expertly typed. References.
423-5230 Evenings
Typing done in my home evenings.
773-7698

Paid Political Announcement

Jean Heithaus

Gary Horenkamp

Bob Hausladen

Pete Heithaus

FOR

A&S

Representatives

October 28-29

Here's some sound financial advice for liberal arts majors.

Look into the General Electric Financial Management Program.

You don't have to have an extensive background in economics or accounting to get into it. All you have to have is an aptitude for numbers and a bachelor's degree.

Our Financial Management Program is designed to do the rest. It'll fill in the blanks in your background and, at the same time, give you a chance to show what you can do on a responsible job.

When you finish the program, you'll have a

working knowledge of the basis of every business: finance. And that means you'll be qualified to work in any one of the 170 separate product departments of General Electric.

Our representative will be on campus soon. Why not plan on talking finance with him? It just might prove profitable.

GENERAL ELECTRIC

An equal opportunity employer

UMSL Spelunkers Go Underground

by Frank Hoffman

What would you say if a group of scientifically-inclined men and several lovely co-eds proposed that you join them for a one-day trip to an unusual world of experience, at a cost of under ten dollars? Sound adventurous? The spelunkers at UMSL would be the first to declare that it is, indeed, especially for the novice who encounters a vividly colored stalactite formation, or returns from the expedition with first-hand knowledge and several extraordinary snapshots.

What about danger? Rich Clausen, president of the Missouri University-St. Louis Spelunkers, testifies that in his experience no one has ever been seriously injured, and adds that the party proceeds no faster than the slowest member. Safety - consciousness pervades group spirit; a miner's hard-hat and three sources of light are recommended as standard equipment for any serious caver.

For curious explorers helictites present an interesting phenomenon. These amazing formations are often as complex as they are beautiful and are unique in their disregard for gravity, developing in a seemingly random fashion.

On October 27 the spelunking club will journey to Little Scott Cave which is located near Meramec State Park. Vital equip-

ment for the expedition would include a hard-hat, which retails for about four dollars in surplus stores and a carbide lamp to be attached to the hat, valued at about three dollars.

Other items may be scavenged from home: flashlight with extra batteries, candle, matches, and waterproof container. Apparel should include sweatshirt, jeans,

knap sack, high-topped tennis shoes or army boots and gloves. At the October 6 meeting of MUSLS Clausen emphasized that for the sake of preparedness, not just a change of clothes, but "a complete change" is advisable gear.

Any student who desires more information about future spelunking expeditions and meetings can call Rich Clausen at WA 1-2549.

IBM Computer Available

An IBM 1130, available to both students and faculty for research purposes, was recently installed in the west basement of the Administration Building.

Though it costs approximately \$1200 a month to rent, the machine itself is small and has certain limitations. For example, its application is strictly limited to research work and use in teaching the computer courses offered by

the school of Business.

Also, the amount of data that the computer can process is insignificant when compared to larger commercial machines.

The computer is only temporarily located in the Administration Building, as plans are being made for more space and eventually for more equipment. The computer center is an autonomous division of the university, and is under the supervision of Mr. Jack Cooper.

Greek News

by Lainey Jaffe

Halloween night the guys of Sigma Tau Gamma are teaming up with the gals of Angel Flight to escort children from Bel-Nor and Belridge trick-or-treating. After all bags are overloaded with treats the children will return to the decorated halls of the Sigma Tau Gamma house for a private party. Walt Freeman is chairman.

Alpha Epsilon Pi sold 648 bagels in five hours last Friday afternoon in the school cafeteria. October 19, the fraternity started swinging things up a bit with a rush party.

Alpha Xi Delta sorority had their ribbon pinning ceremony and pledging ceremony on Wednesday, October 23. Also the girls will be selling candy apples during the last week in October.

Alpha Phi Omega's pledge class recently elected officers. They are president, Bill Spiler; vice president, Barry Whittington, secretary, Doug Humphrey; and treasurer, Jim Fox. The pledge class is currently making plans for a school-wide affair called "Reno-Nite."

October 24, the Delta Zeta sorority girls will be attending a Founders Day banquet at Cheshire Inn for all Delta Zeta sisters in the St. Louis area. This Saturday night, the sororities actives are throwing a pajama party at Diane Bofinger's home for the pledges. After a good Saturday night sleep the girls will be accepting the Newman girls football team challenge on the UMSL intramural field.

Varsity Theatre

6610 Delmar

HELGA

Scenes never before shown from the actual moment of conception to the birth of the baby. The intimate story of a young girl.

UPO Calendar

1969 graduates who are registered with the UPO may now make appointments with the following additional organizations:

- NOVEMBER
- 11 THE TRAVELLERS INSURANCE COMPANY: English Business Administration
 - 11 TIGER, FIRESIDE AND COMPANY: Accounting (CPA)
 - 12 CONNECTICUT MUTUAL LIFE INSURANCE: All majors but English, Modern Language, Elementary Education and Sociology
 - 12 ROCHE LABORATORIES: All majors, primarily sales
 - 12 ARTHUR ANDERSEN (CPA): Business and Math
 - 13 NATIONAL CENTER FOR DRUG ANALYSIS: Chemistry and Biology

- 14 LACLEDE STEEL COMPANY: Business Management for accounting and sales
- 14 GENERAL AMERICAN LIFE: English, Philosophy, Business Administration, Math.
- 14 ERNST & ERNST (CPA): Accounting, Finance and Management
- 15 ST. PAUL FIRE & MARINE INSURANCE: Business Administration
- 15 ALTON BOX BOARD COMPANY: Business, Math, Chemistry
- 15 EPSTEIN, AFTERGUT (CPA): Accounting

Newman House
Masses on All Saints Day
November 1st
9 a.m. - 10 a.m. - 11 a.m.
Noon - 1 p.m. - 2 p.m.

Attention: Divers

Data Divers needs a part time representative to organize scuba activities on campus.
CONTACT: HERMAN BAKKEN 291-2806

UMSL Current

PHOTOGRAPHERS

Staff Meeting:

Monday, October 28, 1968

Room 210, Administration Building

7:00 p.m.

Open to: All Registered Staff Photographers and those who may still wish to sign up.

Where the fun gang meets for "Brat" and beverage and the liveliest music in town!

A collegiate center just for you.

THE **BROTHERS BANJO PALACE**
 RESTAURANT

4215 Lindell Blvd.

Do all your banking at Friendly, Courteous, Neighborly . . .

Normandy Bank

7151 NATURAL BRIDGE
 SAINT LOUIS, MISSOURI 63121

Between homework and classes, there's little time left for leisure; don't spend it running around to pay your bills or purchase money orders. A mere 6¢ stamp will deliver your check. Your cancelled check is your receipt. Your check book will help you manage your money more wisely and help prepare you for business or homemaking in the near future.

Fire Sale

stationary etc.
Lab Coats etc.
Attache Cases etc.
seals
sweatshirts posters
cards jackets

Oct. 25 - 31
Bookstore

"Meet my 63¢ dinner date."

"She knows McDonald's is our kind of place. She knows value! Why do you know we can get a hamburger or a cheeseburger, a bag of fries, and a shake—for about 63¢ for each of us? Yes sir, that's value. That's why McDonald's is our kind of place."

McDonald's is your kind of place.

CARSON & NATURAL BRIDGE

Cheerleaders Judy Wachter (l.) and Bev Kerr as they tried out on October 16.

IM Activities

The deadline for submitting rosters for the fall intramural basketball tournament is Monday October 28. Rosters may be turned in at the Athletic Office, Room 17, in the blue metal building at the rear of the campus.

JOHNNY LONDOFF CHEVROLET, INC.

1375 Dunn Rd. & Washington Ave. at Hwy. 270 - TE 7-1800

WHO DO YOU KNOW?

Who would appreciate an opportunity to turn spare time into extra dollars. This is a pleasant, profitable business and an exciting opportunity. Tell me -- **WHO DO YOU KNOW?** Call UN 4-4811

Get Out Your Crying Towel

NO MATTER WHAT KIND OF CAR YOU OWN, YOU'LL ALWAYS WORRY ABOUT DOOR NICKS AND DENTED FENDERS. SO WHY NOT WORRY ABOUT THE BEST . . .

the **MGB** for 1969

We Guarantee You'll Never Have a Better Cry

Continental Cars

1180 N. Highway 140

Bob Hudson Leads Runners to 4-3 Mark

by Pat Freeman

"Two things were very significant of this meet. First the fact that two UMSL runners brought home medals and secondly, we finished ahead of Washington University, a team we lost to October 9, 21-37." Those were the comments of Coach Larry Berres on the Culver-Stockton Invitational last Saturday as UMSL finished fourth in a field of six.

Bob Hudson and Kerry Robinson were awarded medals for their finishing positions, Hudson finishing seventh with a time of 18:58 and Robinson following up with a tenth place of 19:22. Randy Davis came in next with 19:34 and Jeff Davis and Ted McQueary rounded out the top five UMSL runners with times of 20:23 and 20:42 respectively. Team scoring went as follows: Augustana and Principia (tie)

58, Greenville 66, UMSL 78, Washington U. 95, Culver-Stockton, 133.

Culver Stockton

Culver-Stockton College fell by the wayside as the UMSL harriers recorded their fourth victory October 14 by the score of 22-35. Rivermen Hudson and Robinson led the team as they paced the three and one fourth mile course in times of 17:44 and 18:06 respectively.

Five Rivermen finished in the top seven places as Hudson captured the top honor with Robinson running a strong third. J. Davis (18:06) placed fifth followed by R. Davis (18:42), sixth and McQueary (18:55) seventh. Rick Mann was the top runner for Culver-Stockton as he led the way with a second place position.

Soccermen Tie; Still Undefeated

by Jerry Vishy

The UMSL Soccer team tied Harris Teacher's College by a score of 2-2 Saturday, October 19th. The big story of the game was a penalty called on UMSL's goalie, Henry Drury, in the second period of the first half. The Rivermen had just scored a goal and the penalty had the same effect as "giving" Harris the tying goal. Luis Campos of UMSL scored the first goal with an assist by Dave Meyer. Joe Moehl scored on the penalty for Harris. Dave Kiel scored Harris's second goal with an assist from Tomonia. Dave Meyer tied up the game by scoring UMSL's second goal with an assist from Tim Fitzsimmons. The statistics show that UMSL was ahead by taking 21 shots on goal as compared to eight shots for Harris. This includes the two five minute overtime periods played before the game was called a tie. The most outstanding players of this game for UMSL were Tim Kruse on defense and Dave Meyer on offense.

The Rivermen, greatly disappointed at not gaining a victory at Harris, have lost the services of Paul Ostrowski at goal because of a knee injury. Bruce Ryan, however, recovered from an injury suffered earlier and played well in the game against Harris Saturday. The next game will be played Saturday, October 26, at 2:00 p.m. at Evangel College.

Cross Country Roster

Name	Class	High School
Jeff Davis	Fresh.	Beaumont
Randy Davis	Fresh.	Central
Mike Guenther	Soph.	St. Henry's Prep
Bob Hudson	Fresh.	East St. Louis
Larry Johnson	Fresh.	O'Fallon Tech.
Dennis Joiner	Soph.	Beaumont
Ted McQueary	Fresh.	Roosevelt
Kerry Robinson	Soph.	Roosevelt

Saturday, Nov. 2nd

UMSL Halloween Dance

Sponsored by Newman

8:00 - 12:00

Music by The Impassions Revue

Mosley Hall

4610 Lindbergh Near Hiway 70

\$1.25 With Costume

\$1.75 Without

CASH PRIZES FOR BEST COSTUMES

Sig Pi's Are Checking Out

The **Toyota** For 1969

You Should Too

At

WORLD WIDE IMPORTS

1800 N. Highway 140 at Florissant Road

Zlatics' Quarterback Henry Rey carries the ball against Sigma Pi in the championship game last Friday which ended in a 12-12 tie.

Photo by Mike Hecht

Hendin's Headlines

by Marty Hendin, Sports Editor

Congratulations to the four girls who were chosen October 16 to complete the UMSL Cheerleading squad. Junior Bev Kerr was selected as a cheerleader for the third consecutive year. Also chosen were freshmen Sue Durbin of Incarnate Word, Pat Freeman from St. Charles and Judy Wachter of Maplewood. The newly elected cheerleaders join senior Marilyn Sander, junior Evelyn Washington and sophomore Johnna Travis who were chosen as cheerleaders last Spring.

Special congratulations to two of my sports reporters, Pat Freeman and Judy Wachter. Pat is covering the cross country team for the Current. She is a graduate of St. Charles High School, where last year she was the sports editor of the student newspaper. Judy covered the soccer team and will now report cheerleader news. Her sports talents are inherited from her brother Bob who is also known as the "Living Legend."

Don't forget to buy your season basketball tickets at the cashier's office for only \$3.75. You'll save \$3.00 and have the oppor-

tunity to see the Rivermen in all their games.

Be sure to mark Thursday October 31 on your calendar. On that day the soccer Rivermen will take on the Rockhurst Hawks in their only "home" game of the season. The game, against the secondplace team in the NAIA national soccer play-offs last year, will be played at Florissant Valley Community College.

When you see the Rivermen play soccer, you will probably notice that UMSL goalie Paul Ostrowski wears a helmet. That is because of an illness that occasionally plagues him, causing him to get dizzy and almost black out. Paul played with the condition throughout high school and he still wants to play. Since wearing a helmet is against soccer rules, Coach Dallas must ask the opposing coach before each game if it will be okay for Ostrowski to play with the helmet. If the opposition does not give permission, then Ostrowski cannot play. Ostrowski certainly deserves a lot of credit for wanting to play in his condition, and he has done a fine job this year.

Zlatics Win Football Title

The intramural flag football championship game, which ended in a tie last Friday, had to be replayed Monday with the Zlatics winning 12-6.

The Zlatics scored first as quarterback Henry Rey passed to Jim Grieving for a touchdown. Sig Pi tied the game when Tom Biesinger passed to Tom Craddick for the TD. The score remained tied until about midway through the ten-minute sudden death overtime period when Rey barely escaped being downed by Sig Pi and passed to Greg Gates who joyfully carried the ball into the end zone to give the Zlatics their championship.

The Zlatics almost pulled their upset on Friday as they led Sig Pi 12-0 at the half. Quarterback Henry Rey tossed two touchdown passes to Greg Gates who was wide open in the end zone on both of them. Tom Ostermueller scored with a pass to put Sigma Pi on the scoreboard, and then, with exactly two minutes remaining in the game, Sig Pi's Jerry Jeffries lofted a long pass to Mike Rutherford for the touchdown that tied the game. After the game the teams decided to replay the entire game Monday instead of playing a sudden death overtime period in the dark Friday.

In the third place game Friday, the gold league Canon defeated the BP's 18-8. The BP's had defeated the Lyons 20-0 in a play-off to earn the right to meet the Canon for third place honors. In the punt, pass and kick contest, also held Friday, Tom Biesinger was the winner for the second consecutive year. Bob Miller finished second and Mike Rutherford was third.

Following are the final intramural football standings:

GOLD LEAGUE	W	L	T
Zlatics	7	0	0
The Canon	5	1	1
Pi Kappa Alpha	4	3	0
Sigma Tau Gamma	2	4	1
Papal Bulls	1	4	2
RED LEAGUE	W	L	T
Sigma Pi	6	0	0
BP's	4	1	1
Lyons	4	1	1
Alpha Epsilon Pi	2	4	0
Tau Kappa Delta	0	6	0

Falstaff

the thirst slaker

"I'VE BEEN SLAKED" T-SHIRTS

\$1.50 each \$2.50 for two
In fashionable Oxford grey with red lettering. Come in four sizes: Small, Medium, Large and Extra Large.

Mail this coupon with a check to:
FALSTAFF T-SHIRTS
P. O. BOX 15072
CHOUTEAU STATION
ST. LOUIS, MISSOURI 63186

Please rush me "I've Been Slaked" T-Shirts

Size: _____
Name: _____
Address: _____
City: _____
State: _____ Zip: _____

Get all the looks on Campus with a Haircut from

VIC'S INTERNATIONAL

Consult Vic or Dale for Hair Styles

7912 Florissant

Just North of the Rear Entrance to School

Doug Clark and The Hot Nuts

at the National Guard Armory
3676 Market Street

Saturday, November 2

8:00 p.m. Tickets - \$2.00 each

For Information Call

Sig Tau Gamma - 427-9364
8660 Natural Bridge

Natural Bridge
One Block East of Brown Rd.
Phone: 423-5300

Why Not Have A Party

Any Thursday,
Friday or Saturday Night!

Live Music, Sing-A-Long and
The Best Pizza in Town

ARE YOU A WINNER? DO YOU WANT TO GET AHEAD?

THE COLLEGE MASTER IS:

- No. 1 in sales to college men
- No. 1 in benefits
- No. 1 in service
- Still—no war exclusion

TALK WITH A WINNER

Jerry Carter

Guy Busch

Fidelity Union Life Insurance Co.

3532 LACLEDE

GRAND TOWERS WEST

FR. 1-4444