UMSL CURRENT

Volume 3, Number 25

UNIVERSITY OF MISSOURI - ST. LOUIS

May 8, 1969

Administration Leaders Reach No Decision On Student Requests

Chancellor James L. Bugg, Jr. speaks to students after they had ended their sit-in.

photo by Ken Ealy

Sit-In Calls For Changes In Cafeteria Location Administration leaders are dis- 200 Summer High School students ment's minimum requirements and

cussing possible solutions to student requests presented last Friday that cafeteria facilities be improved and expanded. Members of a sociology class conducted by Mr. Paul Chassy, sociology instructor, staged a sit-in in the Physics Annex.

Chancellor James L. Bugg, Jr., upon hearing of the planned sitin from a student, immediately called Dr. Harold Eickhoff, Dean of Student Affairs, and asked him to go to the annex. Dean Eickhoff left a meeting that was to complete plans for bussing more than to tour the campus.

Dean Eickhoff entered the annex and found 20 to 25 students sitting on the floor, "I answered questions on the specifics of the Chancellor's decision to provide cafeteria space on the bottom floor of the library. I spent most of the time correcting information that the students had."

Bugg Appears

Following a student request that Chancellor appear before them, Dean Eickhoff called the Chancellor. Dr. Bugg asked that a committee of students from among those in the annex come to his office. Discussion followed and the students agreed to leave the annex if the Chancellor would talk to them on the hill above Bugg Lake. This was agreeable to both sides.

The meeting on the hill began at 11:15 and lasted until 4:15 p.m. with a 1 1/2 hour break for lunch. The Chancellor appeared at the morning session but not at the one held in the afternoon.

Need Space

Chancellor Bugg said that the need for the cafeteria space was critical. "Several alternatives had been considered and rejected," he said in an interview Tuesday. "The two that emerged as the most feasible were 1) move the physics labs into the library, or 2) move the cafeteria in. The former was eliminated because the cost of remodelling the room to accommodate the needs of physlcs labs rapidly became prohibitive. No one saw moving the cafeteria into the library as the ideal solution. It was just one of several bad alternatives."

Several meetings have taken place since the sit-in. The Chancellor has met with the physics department and with the five-man student committee formed from the demonstrators, Dr. William W. Eidson, chairman of the physics department, reviewed the departpresented an alternate plan, which would trade space in Benton Hall for the Physics Annex, The Central Council also arrived at this same solution. The plan would convert rooms 107, 201, and 301 in Benton Hall to space for the physics labs and leave the annex for cafeteria space.

Meetings are still underway since the proposed move also affects the biology, chemistry and psychology departments. No final decision is expected until the end of this week or early next week.

Dr. Harold Eickhoff, Dean of Student Affairs, talks to students seated in the Physics Annex.

photo by Bill Leslie

by Adrienne Beaudoin

The sociology class involved in the sit-in was performing "a sociological experiment on the lines of communication and the patterns of decision-making," said Paul Chassy, instructor in sociology. "The decision to sit-in arose from a discussion of social problems in my class."

Chassy said the students did not disrupt any classes. "When we went over, we took a tour of the building. Upon finding a class in session, we left the building. At 10:30 a.m., students inside informed us that the class was over and that there were no more classes until the afternoon. Then we entered the building and sat down in the hallway, leaving room for people going in and out."

Chassy made several tentative observations, "Communication at this institution is distortive and bounds on the pathological, Patterns of decision-making indicate unwillingness to take interests of students at this University seriously. The chain of events which took place can best be described as peaceful, reflective and in the best spirit of academic exchange.

"This may also indicate that these events tended to support to the empirical and sociological generalization that false rumors travel more rapidly and extensively than reliable and valid information. People not directly involved in the actual physical and social occurrence have been heard to relate the events in terms no way similar to the actual historical event."

Although Chassy felt that the cafeteria was not the primary issue, he said, "The decision on the cafeteria is one of the many decisions made on this campus which showed unwillingness on the part of the administration to take either faculty or students seriously enough so as to receive their advice and consideration prior to any final decisions."

"First, students expressed disillusionment and disturbance with some students and administrators because of their unwillingnes and inability to deal with deeper issues. Second, the strong tendency of student paranola in their fear of administrative reprisal against myself knowing that I had only a minor, if not insignificant, role in Friday's turn of events."

Chassy also said that "to the best of my knowledge, no one initially involved sought to advance any personal gains but rather were motivated by purely academic concerns. Over a period of time, this changed. It became more of a political phenomenon in which people rose to positions of leadership, some of whom sought to make personal gains. This doesn't appear to be the case with those who volunteered to be on the committee to meet with the Chancellor,"

Chancellor James L.Bugg Jr. said that "The sit-in was in incredibly irresponsible act in a college. The students involved had other ways of making their views known to myself, Dean Eickhoff and to the other students. There could have been a different outcome."

The University position on such matters is well known. President John C. Weaver and the Board of Curators have made it clear that buildings cannot be blocked

(Continued on page 3)

Central Council Constitution Retains **Present Student Government**

by Matt Mattingly

The constitution, as finally approved, does not differ substantially from the revised draft, characterized by at least one Council member as 'twice as long as the original, without improvement." The only portion which aroused real controversy, Article One on Representation, was approved without modification.

The provisions of Article One provoked the move for "minorityreport alternatives," to be presented along with the already-approved sections. As approved, Section One calls for one elected representative per five hundred students -- Day, Evening and Graduate Schools being the only separate entities. Section Two allows one Council seat for every organization having secured permanent recognition. Section Three provides for at least four meetings per semester, with the possibility of special meetings called by the president, the Executive Committee or petition of two-thirds of the Council members.

Article Two on Officers was substantially modified in revision by the constitution committee itself. The powers and duties presently held by the Central Council chairman will be divided between the student body president and the chairman, the latter elected directly by the Central Council and chosen solely to preside over

Ramsey Lewis **Gives Concert**

Pianist Ramsey Lewis, accompanied by bassist Cleveland Eaton and drummer Maurice White, will present a two-hour concert this Friday at 8:00 p.m. in Viking Hall at Normandy Senior High School. Tickets are on sale at two locations in the Administration building and in Benton Hall.

meetings. The duties of the vicepresident, like any other vicepresident, would be perfuctory. The Secretary and Treasurer would be selected by the Central Council. Arbitration of the numerous parliamentary questions would fall within the sphere of the parliamentarian. The Council is empowered to salary the student body president and the secretary. Article Two also provides for impeachment of officers.

Article Three in effect gave the Central Council control over committees to give legal status to the present mode of operation. The only infringement on the Council's power over committees was amendment assuring non-Council members of first consideration for committee posts on Faculty Committees.

In order to facilitate procedure for amendments, any petition signed by 15 per cent of the student body and one-third of the council membership would appear on the ballot at the next election and, if approved by majority vote. would be considered a ratified amendment. The constitution may also be amended by the "consent and signature of two-thirds of the Council members."

The Articles on By-laws and the Student Court were passed without debate, while the only change in Article VI was the elimination of the requirement that Council members not be "on academic or disciplinary probation."

The prolonged constitution debate made it impossible to hold elections before the last day of April, as stipulated in Article V. so the election rules were altered to proved for elections "no sooner than April 1, and no later than May 30, in 1969." Elections would be no sooner than April 30 and no later than May 15.

Mike Quinlan and Paul Chassey, instructor in sociology, who led the student-protest for expanded cafeteria facilities, confer during a meeting on the hill by Bugg Lake.

photo by Ken Ealy

Editorials

Government by Sit-In

The issue of converting the basement of the library into additional cafeteria space or moving the physics laboratories out of the "Physics Annex" and putting cafeteria facilities there did not warrant the sit-in which was conducted in the annex last week. Not, at least, when there were other effective channels open for presenting the demands to the administration. Such channels, we feel, do exist, despite the sentiments to the contrary expressed by some students at the meetings following the sit-in.

The opinion of some of the students at the meetings was that the sit-in reflected a failure on the part of student government here to sympathize and present to the administration student opinion and demands. Such arguments, in our opinion, are not valid. Those who expressed the above opinion conveniently overlooked the fact that it was largely through the efforts of the Central Council and its Chairman, Sam Bommarito, that the Chancellor made the decision to set up cafeteria facilities in the library.

The drive for additional space began last February, and consisted in letters written to the Chancellor, as well as invitations to the President and the Board of Curators to view the overcrowded conditions in the existing facilities. In addition, arguments concerning safety hazards due to overcrowding, as well as projected enrollment increases were also brought to the attention of administration officials. In other words, since February the Central Council has been acting as a lobbying agent for attaining more cafeteria space for students.

We don't propose that the Central Council as a channel for articulating student opinion and needs is perfect; indeed, most of this year has been spent in trying to set up a stable student government here, something which UMSL has not had in the past. Hopefully next year the council will be working within the larger organizational context of a University Senate or some other University-wide body. Much has yet to be done in solving the questions of representation and definition of role in the University's affairs, which will be time-consuming and tedious.

But in comparison with past student governments at UMSL, the Central Council has demonstrated more effective bargaining power than before. For this reason we deplore the use of the sit-in last week because it appeared a deliberate attempt to bypass the official channel of student opinion.

It was particularly depressing to hear comments about the inability of the Central Council here to "get anything done" or about the sit-in demonstrating the need for student government.

While the sit-in was effective in getting students and officials of the administration together by the lake and while it was orderly and well-conducted, the sit-in itself did not seem to contribute much more than an indeterminable amount of rhetoric and high-sounding phrases, at best. At worst, it was a repetition of the same arguments for increased cafeteria facilities as have already been presented by the Central Council in the last few months.

Furthermore, government is not entirely high-sounding phrases and rhetoric; it is also hours of dull and often discouraging work. "Government" by pep-rally provides much of the former, but unfortunately, donates little to the latter. If student government here is going to work and be effective, then students and organizations should make an effort to work through it, not around it,

For Draft by Lottery

The idea of a lottery draft system is not a new one. Many opponents of the inequities of the present methods of conscription have, from time to time, expressed their desire for the lottery method. Also, every time a proposal for the system is presented, Southern, military-oriented Congressmen (which dominate draft legislation voting) have refused to approve the method.

Now, however, it appears that the possibility of passing lottery legislation, as an amendment to the Selective Service Act, is very good. Recently, because of growing resistance to the war in Viet Nam by both civilians and members of the military, Pentagon officials have stated their approval of some sort of random selection process. With such military endorsement, the impetus needed to clear passage of a lottery proposal may be present.

If the lottery becomes reality, it will probably function in the following manner: persons of draft age will be placed in the category of "eligibility" for a period of no longer than one year, after this year they are no longer eligible for the draft except in cases of national emergency; nineteen year olds will be drafted first, in order to avoid causing long periods of uncertainty for those of draft age; however, if a nineteen year old wishes to go to college he may defer his year of eligibility for four years.

A system of this type will have tremendous implications on the futures of draft age young men attending UMSL or any other university. it is often the case that a student's academic career is interrupted (and sometimes even ended) by an untimely draft notice. Also, with the present policy on graduate school deferments, many of the students planning to do graduate work will be able to plan their educational programs with more certainty and sanity.

As long as this country continues its escapades in southeast Asia, it will continue as well to destroy the development of intellectual and technological manpower throughout the United States. The lottery draft system may not end the irrational destruction of human lives, but it may keep the dwindling effect of war on our nation's prime resource (brains) to a minimum.

The Current feels the lottery to be the most fair and sensible way to carry out military conscription since it is an inevitable necessity in a nation which as yet has no real plans to organize a volunteer army.

"I'm glad you told me this is a sit-in . . . I thought my Biology Class was going on another field trip.

Letters: Alienated from Education; Ideas on Library

(Editor's note: the following is a brief essay by UMSL student David Foley. This essay does not necessarily reflect the opinion of the Current staff.)

"Education. n. That which discloses to the wise and disguises from the foolish their lack of understanding." - A. Bierce

By the time I got to high school, I was more than ready. At the time, I was not quite sure exactly what I was ready for, but I was certain that I had not found it in grade school. Do not misunderstand, I learned a lot during my elementary school career. But it seems that my fondest memories of that period have little or nothing to do with school.

I guess you could say that boys will be boys; but I have often wondered if that is truly an explanation for an awful lot of effort into breaking up the periods of monotony. My approach to that can safely be assumed to be of a nonacademic nature in the majority of instances.

And so I looked forward to high school. Everything that high school seemed to signify stood for the same thing. The occasional uneasiness that comes with just doing enough to get by was going to end. Boredom -- the skeptical reader is asked to excuse the generality -was going to be eliminated.

It was not. Unfortunately, elementary boredom was replaced by secondary boredom. Again I find that what I consider the rewarding experiences of that period are somewhat non-academic.

Most people will agree that learning should be a gratifying experience. Moreover, it would seem appropriate that this gratification -- B.F. Skinner would insist that I mean rewards; I do not -- should be the rule rather than the exception. For the most part, I found the rule to be boredom the rare exception to be interest in scholastics. I found myself once again doing my best and aiming all my talents at just doing enough to get by. As time passed, Ibegan looking forward to graduation and college.

Ah, college. Such promise it held. I eagerly looked ahead to finally learning something meaningful -- something of true interest. I was ready to learn something pertinent. Once again my naivete had gotten the better of me. As

my first semester dragged on, I not ignored. began looking forward to the second. In fact, friend reader, as I write this I am in my second semester of college; and allow me to assure you that what I have found in the majority of my academic experiences has been nothing but the same old excrement -- the conventional word would not have reflected my college education.

Most of us, I am sorry to say, have not been much bothered or worried about this phenomenon, The easy way out is to assume that if there were a solution to this problem -- and I hope that I have been able to point out that a problem truly exists -- that someone would have already found it. All past progress has this attitude to thank for the sad fact that progress is usually very, very slow.

Something is definitely missing. It has not been included in my education and probably not in yours either. Therefore I do not know what is to be done. Educators are the ones who are now leaving out whatever it is. It seems to me that some of them must know what it is. Some of them must be aware. I think that the time is becoming appropriate for this need as well as many others to be recognized and treated. UMSL is still new enough not to have developed a tradition of ignoring this very real and pertinent problem. There is still a chance. I hope that it is

David K. Foley 685668

Dear Editor,

I have been appointed to the University Library Committee and would like to take this opportunity to invite suggestions regarding the purchase of materials (books. periodicals, etc.) that students have needed but found unavailable in the library. Both the University Librarian and others on the Library Committee have indicated their earnest desire to acquire for the University those materials most useful to the students and faculty. It is expected that an official "suggestion box" will be installed for this purpose at a later date.

A note on the noise situation. The Library Committee is very much concerned about this problem, and is open to practical suggestions here too. It is my own opinion that this general lack of respect for others is just another sign of the times. I feel the problem will only be solved when the students themselves begin to openly disapprove of those showing such disrespect.

Suggestions may be left for me at the check-out desk in the library. My home telephone number is SH 1-3299.

> Thank you. Donald H. Block

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	Douglas Sutton
News Editor	Ron Brown
Editorial Editor	Ed Sullivan
Features Editor	Sam Hack
Sports Editor	Marty Hendin
Director of Photography	
Contributing Editor	. , Richard Dagger

BUSINESS STAFF

Business Manager Kenneth Knarr

Chancellor, Physics Chairman, Students React To Sit-In

(Continued from page 1) and the Chancellor or other administrative officials cannot be under duress. At no time was I under duress in my talks with

the students."

Chancellor Bugg also noted that the Physics Annex was not built with Student Activities funds as many people thought. "The build-

MASS... NEWMAN HOUSE... ASCENSION THURS...

8:45, 9:45, 10:45, 11:45, 12:45, 1:45

MAY 15

ACT NOW

Summer Employment in St. Louis Area. (Male & Female) 18 - 26; We guarantee at least twelve full weeks of Full Time Summer Work.

\$115.00 per week For personal interview call:

> Mr. Ellis Area 314 241-8028 9 A.M. - 2 P.M.

ing was built with a special appropriation from the Missouri legislature and was originally intended as a student study space. The annex was seven months later than the contractor had promised. The space problem had become critical and stores and churches were rented to permit the opening of school. Until the buildings presently under construction are completed, the space problem will remain. When they are finished, they will be able to accommodate a student body of 12,000 to 14,000. However, lab space will remain a problem."

The Chancellor added that, "if you keep building, students will not outgrow the availability of space. There was a feeling among several students that the enroll-

Natural Bridge.

ment should have been held down to a size that comfortably accommodated. However, a state institution has an obligation to take as many qualified state students as it possibly can."

"Too many students, faculty

"Too many students, faculty members and administrators alike have worked to make UMSL what it is to have it threatened by something like this, "the Chancellor said. "It is almost impossible to understand the irresponsibility on the part of the faculty to encourage this. As far as I can tell, only one faculty member was involved and I'm very glad about that."

When asked about his initial reaction, Dr. William W. Eidson, chairman of the physics department said, "I'm sorry it happened.

GM

is behind Another Place on our huge newly paved

That way you won't get creamed backing out into

Good Place

(You can sneak in our back door, too.)

The innovative courses offered there and the national publicity they have generated make Friday's events really hurt.

"Space for students is the most critical problem on campus. When this space was given to the physics department, there was no indication that this was a permanent assignment."

Dr. Eidson also said that several statements made by students during the discussion on the hill about the physics department's applying pressure to retain the annex were false, "The physics department came out of this looking like the bad guys," he said. 'Physics did not put pressure on anyone. They were simply as-signed the space with the understanding that it was only temporary. Most people do not know what is happening in the annex. There are no research projects involved; it is strictly undergraduate work."

Dr. Robert L. Allen, professor of economics and chairman of the library committee said, "The library should be used for library purposes only. First, it would be easier to get a cafeteria or a physics lab out than to get classrooms out. Second, library space will become critical soon. Since early January, a committee has been studying the library situation for the purpose of making a report to the Faculty Senate."

Graydon Gwin, representative of the History Club to the Central Council, joined in the sit-in. He said, "Friday afternoon finally brought the Chancellor out of his office and on to the hill for open debate. In my opinion, the Chancellor showed great competence in the hour and a half question and answer session. There was a great deal of maturity on the part of the majority of the students attending the discussion. This was reflected in their questions.

"The Chancellor has a valid argument when he said that the student voice was unrepresented. In earlier years, the student government was weak or simply non-existant. This year's Council consists of some outstanding students, extremely diversified in opinion, but highly competent to speak for the students whether the apathetic masses know it or not.

"I feel that the sit-in between our moderate conservatives vs. our reactionary conservatives was well worth the three hours on the hill. It might turn out that this "violent, radical, bloody" sit-in might put a spur in the pants on the 8000 plus middle class commuters."

Michael Quinlan, a political science major, felt that the sitin was successful. "The sit-in, in view of the fact that it was not an attempt to block classes but merely a non-violent demonstration on the student's part to show the need for urgent action to expand cafeteria facilities, was justified. It was successful in reopening negotiations with the representative Central Council and the Chancellor."

"War Games"

"War Games," a 45-minute movie dealing with political intrigue will be shown at the Noonday Forum Tuesday, May 13 in room 100, Clark Hall. It is sponsored by the Sociology Club.

Why is Camaro the pace car again?

Official Indianapolis 500 Pace Car, Camaro SS Convertible with Rally Sport equipment and new Super Scoop bood,

Because it's the Hugger.

Camaro SS has been chosen to be the Indy 500 pace car for the second time in three years, That's because it has what it takes.

Engine choices start with a standard 300-hp 350-cu.-in. Turbo-Fire V8 and run up to a 325-hp 396-cu.-in. Turbo-Jet job. There's even a new Super Scoop hood you can order. It opens on acceleration, pouring cooler air into the engine for more go power.

The SS version of the Hugger grips the road with wide-oval tires on 14 x 7-inch-wide wheels, beefedup suspension and power disc brakes.

The transmission comes linked to a 3-speed floor shift. If you want still more, there's a 4-speed Hurst shifter available.

Indy's tough. So's Camaro SS.

When it comes to pacesetting, it's pretty clear that Camaro knows its way around,

Start setting a pace of your own. At your Chevrolet dealer's now.

Putting you first, keeps us first.

Pacesetter Values at our Sports Department.

Four Elected To Lead Legislature

Ten UMSL students were representatives at the Missouri Intercollegiate Student Legislature in Jefferson City, May 1, 2 and 3. MISL is a mock legislature sponsored by 36 colleges and universities' Young Republican and Young Democrat Clubs in Missouri, Delegates apportioned to the clubs participate in two days of legislative activity in the Missouri House and Senate Chambers in the State Capi-

The four top elected positions went to the UMSL Young Republicans. Nanette Smith, vice-president, was elected by the House of Representatives to serve as speaker pro-tempore, the highest office ever attained by a UMSL delegate. In the Republican caucus, Phil Rick was elected Senate Majority Lead-

At Sat. Program

Senator Robert W. Packwood (Rep.), Oregon, who defeated four-term incumbent Wayne Morse in the 1968 election, will speak on "Case Study of a Candidate" as part of a day-long program Saturday in Benton Hall.

The program, sponsored by the Republican National Committee, is part of "Opportunities Unlimited" conference which will bring students from 28 colleges around the state to participate.

Other speakers include County Supervisor Lawrence K. Roos, Joseph Badaracco, president of the Board of Alderman; and Elmer Smith, chairman of the Missouri Republican State Committee; Admission is free. The luncheon costs \$1.75.

Bond Talks To Large Crowd

Georgia legislator Julian Bond said Tuesday that blacks must deal with the possibility that only limited advantages may be achieved in a nation that is oriented to whites. Speaking before an overflow crowd in room 105, Benton Hall, Bond often used quotes from black authors including Frederick Douglass and Booker T. Washington.

"What we need is not black capitalism, but communal socialism so that we can profit the many and not the few," he said. He asserted that a 'better day may be possible if the energy that is put into bringing a better day is equal to the discussion."

ABC Tour

The Association of Black Collegians in an effort to attract black students to UMSL has invited 225 Sumner High School students to tour the campus Thursday, May 15.

Learn the Brokerage Business

A. G. Edwards is interested in training business-oriented evening student in the investment business. Day opportunity exists at the Northwest Plaza branch office St. Ann, Mo. Call Mr. Tennant, AX 1-2250

the House Rules Committee and Jim Tabor served on the Senate Rules Committee. Also, the MISL governor, elected by all the delegates, appointed Miss Smith as chairman of the Issues in Perspective committee which plans the official MISL publication.

Bob Feigenbaum, president of the UMSL Young Democrats, submitted a bill calling for the election of the board of curators of the University of Missouri system. The bill passed both houses, and was signed into "law" by the MISL governor. This bill, and others signed by the governor will be compiled into a statute book that will be presented to the Missouri Legislature as representative of college opinions.

Packwood Speaks Sembly, MISL officials work for the education of college students on Missouri politics. The Governor's board, consisting of all appointed committee chairmen, prints material on issues relevant to education and promotes increased student interest in Missouri affairs. Currently, a MISL bill on teacher certification passed at the 1968 Assembly, has been presented to the Missouri Legislature.

Other students attending the assembly included Democrat John Schnedimeier, and Republicans Debbie Tracy, Cindee Thuner, Judy Brown and Bruce Isphording.

1959 Chevy

New motor, front end, master cylinder, paint job, brakes, radio, muffler, seat covers radiator, 2 new wheel bearings, 3 new tires. Going into Army in June MUST SELL Call 961-8882

Question

Another Place is:

Coming Back

Students Attend MISL Convention, Democrat Elected To State Post John Danforth

Bob Feigenbaum, president of the UMSL Young Democrats, was elected state treasurer of the Missouri State College Young Democrats at its annual convention in Jefferson City May 3 and 4,

The group met following the adjournment of the MISL convention. Feigenbaum and John Schniedermeier represented the UMSL group in the House of Representatives.

Other officers of the state group are Tony Korolla of UMKC, chairman; Charles Trapito of Rockhurst, executive vice president; and Miss Nancy Smith of Christian College, secretary.

Senior Recital

Linda McKinney, a music major, will perform works of Mozart, Hindemith, Schumann and Telemann in her senior piano recital at 8:30 p.m. Friday, May 16 in room 105, Benton Hall. The chamber orchestra will accompany her.

Pi Kappa Alpha

presents

Bust Out '69

Chuck Berry's Country Club Swimming, Dancing, etc.

SENIORS

Give A Gift This June

Certificates of Appreciation

for your wife, husband or parents who have helped you through college.

> Inexpensive but Sentimental on sale May 12th thru 16th in the Lobby of Benton Hall.

> > Terrible

Next Week | Next Month Never

3%

1%

68%

John Danforth, Attorney General of Missouri, will speak at 11:45 a.m. Wednesday, May 14 in room 100, Clark Hall. His topic will be campus disorders.

EXERCISE

I will switch to Tampax tampons, the internal sanitary protection that outsells all others combined.

I will ride a bike, swim, play tennis, dance...and do my daily exercises every day of the month

I will no longer worry about the discomfort and inconvenience of sanitary napkins, pins and

I will be more relaxed and confident in any situation because Tampax tampons can't show or cause odor.

AND THE CHILD

I will be completely comfortable because Tampax tampons can't be felt when they're properly in place.

(The odds are that you'll like it.)

So-So Poor Terrible Great Good 0% Atmosphere 27% 64% 9% less than 1% Service 22% 65% 11% 2% 0 49% 14% 3% less than 1% **Big Barge** 34%

Gosh, Thanks, UMSL

99% Declare Another Place

Good or Great

As promised here are the results of hundreds of questionnaires obtained during our

Good

82%

Tomorrow

25%

four day long survey to determine what UMSL wants.

Great

17%

Today

3%

Raft 11% 65% 15% 7% **Paddles** 17% 15% 6% 62% less than 1% Pzazz 13% 68% 15%

Go to Another Place

Group Circulates Petitions To Lower Voting Age

by Paul Bange

A group of students are circulating petitions that promote the right of 18-year-olds to vote. The movement, led by John Oleski, is under the auspices of the Congress of Student Involvement.

"We could not form an organization in time," Oleski said. "It requires 45 days for school recog-

nition and only three weeks are left before vacation."

A bill outlining the group's aims was presented in the Senate Tuesday and passed after the third reading. The bill now goes to the House where five previous attempts have failed. The petitions will be presented to the House Appropriations Committee by Oleski, Sam Bommarito and Steve

Fairchild.

The Senate bill not only would lower the voting age, but also lower the legal age for contracts, marriage licenses, drinking permits and voting registration.

Oleski, Bommarito, Fairchild and Brian Costello, CSI president, participated in a panel discussion at the Noonday Forum Monday. At that time Paul Chassy, instructor in sociology, objected that it was "useless to have 18-year-olds to vote when the votes of those 21 and over are ineffective."

In reply Bommarito argues that the age 21 was arbitrary and that it stemmed from on Old English tradition. "Young men were knighted when they approached 21," he said, "because it was then that they were strong enough to hold a sword." He said that physical strength has no correlation to mental maturity.

> College Students, Preferably married Two Evenings and Sat. Earn \$50.35 per week Apply 8600 Delmar, Suite 11, 10 a.m. Sat.

Greek Week Princess Athena candidates standing (from left to right) are Jean Clemens, Linda Siesener, Kathy Boman, Donna McCabney, Sue Lippert and Sue Moutrie, the winner. Seated is Jane Williamson, last year's winner.

photo by M. J. Olds

Pi Kappa Alpha Wins Greek Week

Pi Kappa Alpha was the overall winner with 65 points in the Greek Week activities ending last Saturday. The fraternity, led by Russ Sainz, sophomore, who was selected Greek God, also won the Greek Games in a test of athletic prowess.

Other winners were Delta Zeta for the pledge skit, Greek sing, women's games and participation in the week's games and Sigma Tau Gamma for publicity.

Alpha Xi Delta was recognized for its community project that included speeches on drug addiction at area high schools. One member, Elaine Lipka, also won the individual talent competition for her Cinderella monologue.

Sigma Tau Gamma collected \$302.61 in pennies to lead the three fraternities and two sororities in the charity drive. A total of \$1,063.43 was collected to buy a color television set for the St. Vincent German Orphan Home.

John Baker of Pi Kappa Alpha was chosen Greek Man of the Year; Tammie Layton of Delta Zeta was chosen Greek Woman of the Year. Sue Moutrie of Alph Xi Delta was selected Princess Athena.

Judges were members from the Office of Public Information and Arnold Copland of the athletic department.

Fly Icelandic Airlines \$389.50

Peak season summer rates give you 1, 2, 3 months in Europe

> (\$249.00 for 3 week stays) -Call for details and reservations

Telephone AX 1-4055

TRAVEL DESIGNS

335 NORTHWEST PLAZA

THE MOST SUCCESSFUL STUDENT ORGANIZATION IN THE NATION IN NOW HIRING:

College men and women 18-23 to fine positions in all major cities.

Applications from all fields of study will be accepted.

A C grade average is required.

A variety of positions are available, ranging from \$1000 - \$3000 for the summer.

Fifteen \$1000 scholarships will be awarded September 1st; part-time positions will be available for the school term.

For personal interview call 436-3656 or 421-6570 between 9:00 a.m. and 2:00 p.m.

MEN - WOMEN Summer Jobs

Work and Play and earn a salary of at least \$1500.00 for full time summer Employment. Plus up to \$2,000.00 in Cash Scholarships for those who qualify: Must be at least 18 years old. Convenient working hours with lots of time for Recreation.

Miss Fields Area 314 241-7248 9 A.M. & 2 P.M.

"Wanna' bet it's fresh?"

"Sure McDonald's is my kind of place.
Look. I deliver meat to many of the
best restaurants in town but when it's
time to eat, I make sure I'm at
McDonald's. They use top quality
hamburger and I know it's fresh,
I deliver every day! It's my kind'a place."

McDonald's is your kind of place.

Hitting Failure Hurts Rivermen

by Mike Olds, Associate Sports Editor

In their four games last week the baseball Rivermen managed to score a grand total of six runs. Meanwhile, the UMSL pitching staff contrived, with the help of timely fielding lapses, to allow eighteen runs. That the Rivermen were fortunate to come away with even a single victory is an understatement.

Central Methodist

The week got off to a bad start on Tuesday as Central Methodist's Augie Eckhardt (3-0) brought the Rivermen to their knees in the first game of a doubleheader played at Forestwood. Eckhardt recorded his second no-hit game of the season, limiting the Rivermen to only two base runners. He had humbled Missouri Valley College earlier this season. UMSL starter Bill Coats was magnificent in that game, as well. Bill limited the hard hitting Central team to 7 hits and only one run. The 1-0 defeat was his second loss of the year to go with two wins. Strangely enough, Bill was not hampered by the sloppy fielding play which has plagued him this season. UMSL committed no errors in the game, the first time that's happened. Thus far the opposition has scored 34 runs with Coats on the mound. Of these, fifteen have been earned.

In the second game, five Rivermen pitchers were bombed for nine walks, nine hits and fifteen runs. UMSL lost the contest, 15-1, with starter Harold Winkelman taking the loss.

SIU - Edwardsville

On Wednesday the Cougars of SIU-Edwardsville came visiting. UMSL pitcher Tim Krull held the Cougars hitless for 7 2/3 innings and went on to hold them to three hits and no earned runs as the

Rivermen handed SIU the game, 2-1. Randy Vest drove in the lone UMSL RBI in the sixth inning. His infield grounder brought Gary Leiendecker home from third. Gary had tripled to lead off the frame, The Rivermen's impotence with the bat was matched only by their incompetence in the field. SIU scored the winning tally in the top of the ninth. Rohlfing singled to right center and stole second. On the steal Mike Raines, UMSL catcher, who had previously made brilliant throws to retire runners in the second and eighth innings, pegged the ball into center field, allowing Rohlfing to advance to third. Two men later the Cougars had runners on first and third as Gary Collins beat out an infield hit. Foristal then hit a sacrifice fly to left field to drive in Rohlfing with the winning run.

Concordia

Fred Neidner of Concordia was the victim as the Rivermen gained their solitary victory on Friday. This was the second time this year that Neidner has lost to UMSL. Bill Coats started for the Rivermen and held Concordia to only four hits and two runs on a day when he didn't have his good stuff. It was the second consecutive impressive game for big Bill who became the winningest hurler on the UMSL staff with a 3-2 record.

UMSL scored twice in the first as John Cova doubled and scored on Tom Bader's triple. Mike Raines followed with an RBI single to left. Raines struck again in the sixth. Mike went to first on a base on balls and promptly stole second. Bill Haberberger's single sent him to third and Ed Curran picked up the RBI with a sacrifice fly to right. The Rivermen

added an insurance run in the seventh and Coats held off a later Preacher rally and UMSL walked off wih a 4-2 victory.

The Riverman record now stands at 5-6-1. UMSL plays four road games this week, against McKendree College, Washington University and Culver-Stockton. The Rivermen will play their last double-header on Saturday at Culver-Stockton.

Cagers Top District In Statistics

In addition to winning the District Sixteen basketball championship, the Rivermen dominated the district's final team and individual statistics.

UMSL senior guard Jack Stenner averaged 24.3 points per game to edge Culver-Stockton's Tony Robertson (24.1) for the district scoring title. Rivermen center Greg Daust led all rebounders with 487 grabs and an 18.1 average. Daust was seventh in scoring with 19.2.

The Rivermen took team scoring honors with a 92.4 average and won the field goal shooting percentage crown with a .508 figure. UMSL was fifth in team defense, allowing its foes 76.3 points per game, and seventh in free throw shooting at .656. The St. Louisans also took the team rebounding title with 1236 for a 47.7 average.

In individual field goal shooting percentage, Daust was eighth, Stenner ninth, and Doody Rohn tenth, UMSL's Verle Sutton was 10th in free throw shooting percentage.

Centerfielder Bob Miller dives into second base during last week's baseball game with Concordia.

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

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.

You Asked For It

ANOTHER PLACE'S MENU NOW INCLUDES

PIZZA SUBMARINE SANDWICHES FISH SANDWICHES PIE ICE CREAM

ALONG WITH OUR (TRADITIONAL?) FARE

HAMBURGERS HOT DOGS FRENCH FRIES SOFT DRINKS MILK COFFEE YOGART SWEET ROLLS

Go to Another Place

T.M. Reg.

(It has Pzazz)

Would you pay a little something to get through your next language exam?

At Berlitz, we have a secret device for getting you through language tests.

It's called a Berlitz instructor.

He's a man who's gotten dozens of seemingly hopeless students through dozens of seemingly impossible exams.

He does it by first finding out just how hopeless you are, then he sits with you and virtually brainwashes you until you not only speak the language. You understand.

Of course, all this costs a dollar or two.

But seeing it could make all the difference between making it and flunking, it's a small price to pay.

Berlitz®

There's a Berlitz Language School near your college and near your home.

See your phone book.

Golfers Now 9-4-1; Finish Tuesday

by Pat Freeman

The UMSL golfers strengthened their varsity golf record to 9-4-1 as they added two wins and a tie on April 29 and May 1. April 29 UMSL slipped by St. Louis University 11-7 but was unable to gain a lead on Washington University which ended in a 9-9 tie.

Tom O'Hare once again lead the UMSL squad as he fired a three over par 72 match with WU and SLU. Three Rivermen blanked SLU golfers as Kent AufDerHeide was the only player to shut out a Washington University man,

Posting wins for UMSL were O'-Hare (72), Doug Solliday (76), Tom Cradick (75) and Auf Der Heide (75) Dennis Chester and Steve Loughner were both blanked by SLU.

In the Washington University match O'Hare defeated Chubert (75), Solliday defeated Flori (79), Cradick tied Reither (75), Chester lost to Veune (79), Loughner lost to Lyttle (78) and AufDerHiede defeated Hammer (84).

On May 1, Culver-Stockton College appeared no match for the strong UMSL squad which downed CSC easily 11-4. Although O'Hare and Solliday, the two top players on the UMSL squad, dropped their matches, the rest of the squad recorded shutouts. Playing with only five golfers from CSC, the Rivermen played with regular Tom Cradick, Don Marcks stepped in and defeated McReynolds (93), as Romacker defeated Disseler (90) and AufDerHeide, wrapped up with a win over Hallam (89), Medalist honors for the par 70 Westview Golf Course went to AufDerHeide (UMSL) and Moore (CSC) who both fired an 83.

The varsity squad will be rounding up their regular '69 spring schedule as they travel to Charleston, Illinois to meet Eastern Illinois University tomorrow. They end up with Principia College May 13 at Jerseyville, Illinois. June 10-13 has been set as dates for the NAIA National Golf Championships in Fort Worth, Texas.

Hendin's Headlines

by Marty Hendin, Sports Editor

At the beginning of the third period of last Sunday's Stanley Cup playoff at the Arena, I sat in the auxiliary press box thinking how I would begin this column if the Blues held their 1-0 lead. Three minutes later I decided to begin this way for the Blues were then trailing 2-1. And that was the final score as the Montreal Canadians wrapped up their 16th Stanley Cup title.

The Blues had many chances in the game Sunday but in the end it was the Canadians' famed defense that accounted for the four game sweep as Montreal outscored the Blues 12-3. It seemed like every time the Blues controlled the puck there were one or two Canadians in front of goalie Rogatien Vachon.

Great Crowd

As usual the St. Louis crowd was utterly fantastic. They even cheered every goal that the Blues scored in pregame warmups. When Terry Gray gave the Blues their 1-0 lead in the second period, I thought that the roof would blow off the Arena. The only bad comments about the crowd were uttered by a Montreal writer sitting in front of me who was hit by a thrown roll of toilet paper following Gray's goal.

As his players filed slowly out of the lockerroom after the game, a dejected Scotty Bowman spoke with the press. "I don't think we can play any harder," he said, "but we can get a little more luck," In answer to a question about whether Montreal's comments had bothered the Blues, Bowman said, "Our pride was hurt. We wanted to play a good game today to prove we're a good hockey team." Bowman went on to express his feelings about the Canadians by saying, "To be great you have to be hungry and humble. Montreal was hungry, but they weren't too humble." Asked about the Blues' fans, the coach replied, "T've never seen fans like they were today."

Steamers Plans

Getting back to UMSL activities, the Steamers Club has begun planning their program for next year. We will begin the program with a bake sale Monday May 12 in the cafeteria.

Included in our activities for next year are more pep rallies and bus trips plus post-game rallies at "Another Place" and the sale of Steamers' sweatshirts. These shirts are available to anyone for \$2.25 each. Also next year the Steamers plan to include cross country, soccer, baseball, golf and tennis in their pep activities. We will need a lot of help with our activities next year. Membership in the Steamers is open to everyone. Anyone interested should contact one of the club's officers or leave their name and phone number in the Steamers' mail box in Room 117 of the Administration Building.

Soccer Tryout Off

Due to a lack of a suitable practice field, Spring practice and tryouts for the 1969 soccer team have been cancelled, according to an announcement by UMSL soccer Coach Don Dallas.

Any student interested in playing intercollegiate soccer next fall should leave his name and phone number in the Athletic Department, Room 17, metal office building.

Netmen Now 0-8

by Jerry Vishy

Coach Dr. Carl Brummett stated that in all his years of coaching tennis he has never coached a team that has lost all its matches. But with only one scheduled match remaining the UMSL tennis team is

On May 1, the tennis Rivermen lost their second match to Milli-

kin 6-3. In a previous meeting the Rivermen had lost 9-0. The Rivermen also lost a rematch against St. Louis University on April 30.

The last scheduled match of the season was played Tuesday May 6, at home against Concordia. The results of this match were not available at the time of publication. The only further action the tennis team is scheduled to see will be in the Urban U. Tourney at Ferris State on May 23 and 24.

Recently the tennis team has shown a steady improvement by winning more sets in their matches. Although this improvement is too late for the regular season, the team hopes to make a good showing in the Urban U. Tourney.

Cheerleading Tryouts May 15

Tryouts for next year's cheer-leading squad will be held Thurs-day May 15 at 4:00 p.m. in Room 100 Clark Hall. Clinics for those interested in trying out will be held Saturday May 10 at 9:00 a.m. on the basketball court behind the Administration Building and Tuesday and Wednesday May 13 and 14 at 4:00 in Room 100 Clark Hall.

SAVE AT CHECKER OIL

8150 Florissant Rd. between the two north entrances JA 2-9199

MAJOR BRAND GAS 299 319 CARS WAXED WITH SIMONIZ PASTE WAX 5.95

WIN A SIMONIZ WAX and wash with this ad and 10 gal. min. Drawing held weekly

Big Lovers (Of Desserts)

After the play, show or study date go to Another Place at 8406 Natural Bridge. If you like the daytime atmosphere, you should see how much greater it is every Friday and Saturday night. We close off the kitchen area, have real live waiters and have hardly any lights. On Saturday night, we have live entertainment.

And we have imaginative desserts like:

THE SHOWBOAT - vanilla ice cream on delicious pastry - covered with layers of chocolate, strawberries, whipped cream and bananas

THE QUEEN MARY - flaky cream roll filled with marshmallow with mounds of vanilla ice cream, pineapple sauce, whipped cream

A RIVERMAN'S FOLLY - rum 'n butter sauce on a custard-filled eclair with fresh strawberries and whipped cream

THE MATE'S TART - a mound of vanilla ice cream in a sea of cherries - surrounded by delicious flaky pie crust

THE CAPTAIN'S FAVORITE - hot apple pie with vanilla ice cream

Plus many more sundaes and drinks and we're open until 2 a.m. on Fri. and Sat.; 11 p.m. Sun. thru Thurs.

Go to Another Place T.M. Reg. (How about after Ramsey Lewis)

STOREMENT OF THE PROPERTY OF T

Read our new label. Try our good beer.

SLAKE-EM RIVERMEN

Falstaff Brewing Corp.

St. Louis, Mo.

"A computer has no mind of its own. Its 'brainpower' comes from the people who create the programs," says Rod Campany.

Rod earned a B.S. in Math in 1966. Today, he's an IBM Systems Programmer working on a portion of Operating System/360, a hierarchy of programs that allows a computer to schedule and control most of its own operations.

A mixture of science and art

"Programming" means writing the instructions that enable a computer to do its job. Says Rod, "It's a mixture of science and art. You're a scientist in the sense that you have to analyze problems in a completely logical way.

"But you don't necessarily hunt for an ultimate right answer. There can be as many solutions to a programming problem as there are programmers. That's where the art comes in. Any given program may work, but how well it works depends entirely on the ingenuity of the programmer."

Programmers hold a key position in the country's fastest growing major industry—information processing. Business Week reports that the computer market is expanding about 20 percent a year.

You don't need a technical degree

If you can think logically and like to solve problems, you could become an IBM programmer no matter what your major. We'll start you off with up to twenty-six weeks of classroom and practical training.

Check with your placement office

If you're interested in programming at IBM, ask your placement office for more information.

An Equal Opportunity Employer

IBM

