Volume 4, Number 14

UNIVERSITY OF MISSOURI - ST. LOUIS

January 8, 1970

Homecoming Weekend Ahead

UMSL's annual homecoming will take place Friday and Saturday with the Steamers Club, Student Activities Planning Committee, Athletic Department and Alumni Association combining forces to present a varied schedule of activities.

The activities will begin Friday at 11:30 a.m. when the Steamers Club will conduct a pep rally at the Noonday Forum. The program will take place in 100 CH.

Friday night at 9:00 p.m., the Homecoming Dance will begin when "The Murge" take the stage in the main ballroom of Stouffer's River- will be judged on the west drive by Judie Weinshenker will crown her for Normandy High School. successor from among Pat Blind, The weekend's sports activities

Claudia Green

Sue Hirons

Cathy Hutchison

front Inn. Between 9:30 and 10:00 Benton Hall. Following the judging, 1969 Homecoming Queen the homecoming parade will leave

Claudia Green, Sue Hirons, Cathy will begin at 6:00 p.m. Saturday active during the weekend. Hutchison and Sue Moutrie. Tickets when UMSL's junior varsity baswill be sold at the door at \$4,00 per ketball team will look for their ni association annual dinner meetfirst victory against the jayvees ing at Stouffer's Friday night, and

UMSL students will brave the cold At 8:00 p.m. the varsity team the cafeteria annex on campus, to begin work on their homecoming will take the court at Viking to the presentation of a bust of Thomfloats on campus. All the work will face the Panthers of the University as Jefferson to the library and an culminate at 2:30 p.m. Saturday of Wisconsin-Milwaukee in the alumni post-game party, all on when the car and float decorations homecoming game. At halftime Saturday.

the homecoming court will be introduced and the car and float decorations trophies will be presented.

UMSL's alumni will also be Scheduled events include the alum-Following the dance, hearty of SIU-Edwardsville at Viking Hall. the alumni-faculty reception in

Constitution Revision to be Delivered to Council

by Tim Flach, **Current News Editor**

A working draft of proposed revision of the student government constitution will be presented to the Central Council Sunday, according to Mike Shower, one member of an ad hoc committee on reforming the constitution.

Shower, who will be appointed a Council representative at the meeting, said that the proposal is aimed at reducing the size of the body to a small, efficient number and at restructuring it on a nonorganizational basis.

Other members of the committee are Council treasurer Gail Goldstein and representatives John Oleski, Brian Costello, and Susan Littlefield.

After the draft is introduced,

Different 1971-72 Calendar Studied

A calendar for the 1971-72 school year proposing that classes begin in August and end in the middle of May has been submitted to the Faculty Senate for recommendations. The Current went to press before the Senate could consider the proposal at its January 8 meet-

The Senate will make recommendations to University of Missouri President John C. Weaver.

Submitted by Dr. H. E. Mueller, Director of Admissions and Reg-

(Continued on Page 3)

it referred to the Rules Committee for its consideration before it is submitted to the entire Council. The revision calls for a twenty

Shower said that he will try to have

member Senate with each member elected at large. The president, vice-president, and treasurer will be elected directly. The secretary will be appointed from the Senate by the president with the body's approval.

Fifteen senators would be assigned to a specific position, such as student affairs, and would be given duties as defined by the membership.

One senator would serve as a combination boundsman and prosecutor for student grievances.

Three working committees on university policy, Activities, Academics, and Student Affairs, would be created. The Activities Committee would replace the current Student Activities Planning Committee.

Shower criticized the Council as disinterested in student affairs. He claimed that the Council had no real support among the students.

According to the preamble of the revision, he said that the Senate would have "full responsibility for coordination, assistance, and regulation" of student affairs and activities.

The idea of revision grew out of a conversation among Shower, Costello, and Miss Goldstein after a speech by state attorney general John Danforth in early December on youth involvement in decisionmaking and the "vote 18" campaign.

Since then, the committee has met informally to exchange ideas and to write a number of drafts. The final product is based also on model constitutions issued by the National Student Association.

Meetings have also been held with Sam Bommarito, Council president, and Dean of Student Affairs David Ganz to seek their reaction to any revision.

Contacted at home by the Current, Bommarito rapped the revision as bringing up "solutions already tried that didn't work".

He termed the revision premature in view of his belief that, after a year of groping for a position on campus, the Council is beginning to develop a program for university policy-making.

Bommarito expressed fear that if social planning, now done by the Student Activities Committee, is again assumed as a student government function, the Council would become bogged down in petty arguments over trite matters. He pointed out that such a situation had lead to the writing of the present consti-

pinion

by Matt Mattingly, Current Staff Reporter

The Faculty Senate's ROTC committee will poll students and faculty in an "opinion referendum" on the relation between UMSL and according to chairman George C. Wittereid, no date has been set for the survey.

The various options to be considered center on whether or not UMSL should continue to make ROTC available in some form to its students. Assuming that UMSL continues to make ROTC available, should it occupy or make use of University facilities: should the University award academic credit towards a degree for ROTC courses? Should ROTC teaching staff have faculty status? Should the commissioning ceremony be part of commencement exercises?

These questions were considered by eight faculty and students who participated in a panel discussion January 6.

ROTC proponents were Dr. Charles Dougherty of the English Department; John Sander, a junior

in Air Force ROTC; Robert Mahoney, a junior in Army ROTC; and Dr. Joseph McKenna, a professor of Economics.

The opponents were Dr. Neil Primm, chairman of the History Department; Dr. Lyman Sargent, chairman of the Political Science Department; Brian Costello, president of the Congress for Student Involvement; and Dave Singer, vice-president of the Central

Dougherty, remarking that "war is becoming impossible to the Christian," branded the Vietnam was as "unjust, vicious and nearly obscene." He continued that, "in our frustration and exasperation over Vietnam, we are tempted to strike out at the most convenient target, the ROTC contingent on our campuses."

He asserted that ROTC is "not an unintellectual program." denying previous assertions, Dougherty said, "Basically the military man is not trained to kill; he is a man prepared to die."

Dougherty charged that opponents of ROTC were using "fake and phony problems" to attach the program. "They are striking out blindly at the wrong targets In a real sense, the Armed Forces are victims of this war."

McKenna said, "Compulsory non-ROTC is just as bad, just as illiberal" as compulsory ROTC.

Without ROTC, the officer corps would have to be based on battlefield commissions or graduates of service academies, "but this would entail expansion of a basically isolated form of education."

Sander said that a student's main (Continued on Page 6)

Dr. Charles Dougherty presents his arguments in favor of ROTC in a recent Noonday Forum program. Students and faculty members will soon be polled on their views concerning ROTC. photo by Trudi Mardis

photo by Steve Burnside

Pat Boone Black Miss UMSL

Miss Patricia Boone, named Black Miss UMSL at a coronation dance December 19, told the Current that she entered the contest because she "felt a need for a black representative" on campus.

Citing the belief held by many black students that there was a conspiracy in the selection process against certain types of candidates in the Miss UMSL election in November, she saw the contest as a natural reaction. The Student Court is currently conducting an investigation into the conspiracy charges and is expected to submit a report shortly to Dean of Student Affairs David Ganz.

Right now, the junior English major said that she "will play it by ear" as far as what her role is on campus. "I will try to attend as many campus functions as possible," she said. However, she added that she "was not here to start trouble."

Proud to represent black students here, Miss Boone remarked that she now has "an incentive to make people realize that we aren"t a shiftless, lazy, easygoing race." While she will not assume the role of a conciliator between black and white students, she will trytopromote mutual understanding and

cooperation between the two groups, she said.

The statuesque, dark-eyed Miss Boone, who speaks in a friendly, calm voice, was selected from a field of 4 finalists by a schoolwide election December 17. Other finalists included Dorothy Carter, Veronica Moore, and Frances Hoskins.

Ex-staffer Honored

Ron Brown, an ex-news editor of the *Current*, was recently selected by The Newspaper Fund to participate in the annual Editing Intern Program.

Brown, a junior, is attending the Journalism School at the University of Missouri, Columbia.

Each of the 60 interns will receive a \$500 scholarship after working eight weeks next summer as a copy editor for one of 60 participating newspapers.

'67 Princess Mobile Home For Sale

10' X 50' — 2 Bedroom Air Conditioned Ideal for Married College Students Call 723-2388

BLACK LIGHT POSTERS FIXTURES and LIGHTS

BLACK LIGHT VIEWING ROOM

BIG BEND BOOKS 8153 BIG BEND (by Lockwood) WO 1-9781 St. LOUIS PUBL CO. 3026 So. GRAND (at Arsenal) MO 4-3351

Open Til 9 P.M

Sat. Til 5 P.M.

No Report on Miss UMSL Plot Until Late January

The Student Court probably will not submit a written report until late January on its findings and recommendations in the inquiry into charges of a conspiracy to prevent the competition of certain candidates in the Miss UMSL contest held in late November, according to Chief Justice Steve Heist.

Conflicting schedules of witnesses and the snowy weather have hampered hearings so far, Heist said. Only a few persons have testified before the Court.

Heist declined to comment further on what has happened at the hearings up to now for fear of prejudicing future witnesses.

After some students charged that there was prejudice, particularly against black candidates, in the Miss UMSL finalist selection, Dean of Student Affairs David Ganz directed the Court to look into the matter.

In the meantime, a Black Miss UMSL contest was organized in

RIDE NEEDED
From Woodsmill and
Clayton Road to school
8 - 5 Daily
Call Mrs. McDonnell
EV 3-1011

Christian Science
College Organization
at UMSL

Meets Regularly on Wednesdays at 11:30 A.M. in the Methodist Church —

The Sunday School Annex

reaction to the belief of a conspiracy, with junior Patricia Boone being crowned the winner by a popular ballot.

The organizers of the contest, David Douglass and Roderick Mc-Lean, have demanded a one year suspension for any campus group that formally encouraged bias against black students. However, they have indicated that they are open to compromise.

After the report is given to Gwin and Gary Horenkamp.

Ganz, he is free to decide the course of action, according to the university disciplinary by-laws.

Associate justice Margie Kranzberg has been disqualified from these hearings because of her participation in the selection board of the Miss UMSL contest. She has been replaced by alternate Herb Bittner.

Other members of the court are Peter Heithaus, Graydon (Gig) Gwin and Gary Horenkamp.

New Angel Flight Activated

The Angel Flight chapter here activated eight new members in a ceremony December 12. The new actives are Cathy Britt, Christina Blumfelder, Jane Grossheim, Jan Haake, Mary Hiken, Mary Kerr, Christi Stanley, and Pat White. The same evening, thirteen 300 Cadets, including Greg Niehoff, Ed Goedde, John Olsen, and John Sander of UMSL, were initiated into Arnold Air Society.

Holland House Cafeteria

FRIDAY DINNER FEATURE 4:30 - 8:00 P.M.

All The Fried Perch You Can Eat

> PLUS: FRENCH FRIES - COLE SLAW TARTAR SAUCE

Children 10 years old and under 99 ¢ \$1.29

Normandy Shopping Center Lucas Hunt and Natural Bridge

Eat 'N' Chat Luncheon

January 12th, 1970

12:30 — 1:30 Student Lounge, Physics Annex Building Featuring: DR. HARRY BASH, professor of Sociology

Topic: The Youth Revolution

ADMISSION - \$1.00 SPONSORED BY HILLEL OF UMSL

MUSIC PALACE

(Under New Manager)

New Young Adult Night Spot By the Top Bands of the Area Largest Light Show from California

Mixed Drinks - Over 500 Car Parking Every Weds.-Thurs. and Fri. at 8:30 pm.

9765 St. Charles Rock Road

(East of Spartans Store)

Phone 429-7777

'No Change in Draft' Attorney Says

Mr. Francis Ruppert, a St. Louis attorney, denied there had been any basic changes in the draft system in a recent speech.

Speaking at the Noonday Forum Jan. 5, Mr. Ruppert said that there were no changes in the draft law, "but only changes in the method of selection in order to give registrants an idea of when they will be required to go and to limit the

CALIFORNIA BOUND
Need rider to share
expenses and driving.
Leaving late January
For info call 428-6252

Mr. Francis Ruppert, aSt. Louis length of time they are exposed torney, denied there had been any to the draft."

"However," he continued, "it does not work that way. A person's chances of being drafted depend on the size of the draft call, the number of registrants at the specific draft board, and the eligibility of those registered."

Mr. Ruppert added that it would be possible for one draft board to go completely through its list of registrants while another board might go through only one-third of their list.

In the question and answer period that followed his lecture, Mr. Ruppert explained the complicated legal system of appealing draft classifications and induction.

HOW TO GET A DOCTOR OF DIVINITY DEGREE

Doctor of Divinity degrees are issued by Universal Life Church, along with a 10-lesson course in the procedure of setting up and operating a non-profit organization. For a free will offering of \$20 we will send you, immediately, all 10 lessons in one package along with the D. D. certificate.

UNIVERSAL LIFE CHURCH
BOX 6575
HOLLYWOOD, FLORIDA 33021

A registrant has ten days to notify his board that he wants to appeal. Then it takes thirty days to obtain a hearing. If he isn't satisfied with the result of the hearing, he may contact the head of Missouri draft boards in Jefferson City. That process entails approximately three weeks. If the registrant still isn't satisfied, the case is referred to the prosecuting attorney in St. Louis for the state.

Concerning draft deferments, Mr. Ruppert said, "The deferments are the same now as they were before, but I expect them to change drastically when they come up for renewal in August."

"The old system was confusing, and the new one is no better," he concluded.

"There are many questions about the revisions that cannot be answered by one person, but those depend on how the local draft board interprets the law."

Computer Date

Find Your Date by Computer 5 Dates - \$6.00 781-8100 633 Wise, 63139

Goods (FIND YOURSELF...)

Call 1-800-325-2594

TOLL FREE

If you'd rather "switch than fight it", come to a 118-year-old college that's NEW!

It was a girls' school . . . now we're admitting men too. (Our male-female ratio is better regardless of how you look at it!) Our new curriculum emphasizes individual study and career preparation. We look new! By semester's end, we'll even have a new name.

Our college is right in the middle of the action in College Town U.S.A.... Columbia, Missouri. You can even arrange a course of study that includes work at Missouri University and Stephens College. That's three schools in one.

If you're ready for a new outlook . . . call Bill Brown, Director of Admissions collect today 1-800 -325-2594 For Non-Residents of Missouri . . . 314-449-0531 For Missouri Residents . . . all night calls to 314-442-1903 or write

CHRISTIAN COLLEGE, Columbia, Missouri 65201
For an application and literature.

Library Schedule

Mon Thurs.	Jan. 12-15	7:30 a.m 2:00 a.m.
Fri.	Jan. 16	7:30 a.m 10:30 p.m.
Sat.	Jan. 17	8:00 a.m 5:00 p.m.
Sun.	Jan. 18	12:00 noon - 12:00 midnight
Mon Thurs.	Jan. 19-22	7:30 a.m 2:00 a.m.
Fri.	Jan. 23	7:30 a.m 10:30 p.m.
Sat.	Jan. 24	8:00 a.m 5:00 p.m.
Sun.	Jan. 25	12:00 noon - 12:00 midnight
Mon.	Jan. 26	7:30 a.m 5:00 p.m.
Tues Fri.	Jan. 27-30	8:00 a.m 5:00 p.m.
Sat Sun.	Jan. 31 - Feb. 1	Closed
Mon Tues.	Feb. 2-3	8:00 a.m 5:00 p.m.
Wed.	Feb. 4	Resume regular hours

Senate Considers New Calendar

(Continued from Page 1)

istrar at UMSL to all members of the Faculty Senate December 30, the proposed calendar would schedule classes beginning August 30, 1971, and ending May 15, 1972. The first semester would end December 23, 1971.

The faculty groups on each of the campuses have been asked by President Weaver to make recommendations. Final approval of the calendar will be made by the Board of Curators in February.

Mr. Glen Allen, Assistant Director of Admissions, said that the Rolla campus will go on this schedule in the Fall of this year. He said that the eventual aim is to get all four campuses on the same schedule.

Allen cited two possible advantages to the schedule. The first is that the Fall semester would end before the Christmas break, and would provide a longer vacation. The second possible benefit Mr. George Wittereid, a member of the Faculty Senate, said that he was concerned that opinions by students about the proposed calendar have not been sought. Proponents of the schedule, he said, say that the students would benefit from the schedule, yet it appeared to him that the Faculty Senate would be deliberat-

ing on the schedule without know-

ing how the students felt.

opportunities for finding summer

employment if they are out of

the school by the middle of May.

said, would be the "heaviest

weighted." He said that the Uni-

versity of Colorado was the first

school to use the schedule. Studies

by that university indicated that

students did better in their classes

by having exams before Christ-

mas, Allen said.

The first consideration, Allen

A meeting of the Central Council executive committee with Chancellor Glen R. Driscoll was scheduled for Wednesday, the day before the Faculty Senate meeting. However, Council President Sam Bommarito said that the agenda of that meeting concerned only a discussion of student ID cards and extended library hours.

9000 TZ

when you get your college degree. . .

... will you put all that education to work for you — or for somebody else? If you will soon be seeking a career in which you can earn in direct proportion to your efforts — with no limit on opportunity or ceiling on income — you will want to investigate life insurance sales.

We have several openings for personable young men who enjoy meeting people, establishing long-term business contacts, and assisting young families in preparing for a secure future.

If you want to be-your-ownboss, keep-your-own-hours position with excellent income possibilities, call or write us to find out more.

Ohio National Life Insurance Company

a Quality name in mutual life and health insurance - cincinnati \$ \$ Save \$ \$

AT CHECKER OIL

8150 Florissant Road Between the 2 North exits

Major Brand Gas 29⁹

Mechanic on Duty 8:00 am - 6:00 pm Phone JA 2-9199

\$ \$ Save \$ \$

College Students Part-Time Employment \$3.95 per hour

2-10 p.m. Shift For Appointment Call 9 a.m. - 2 p.m. 241-4863

A Step In the Right Direction

The proposed "opinion referendum" to be conducted by a faculty committee to find out how the students and faculty here feel about ROTC in relation to UMSL is a good idea. The ROTC issue nationwide has been a highly emotional one, with advocates on either side unbending in their beliefs, and the divisive effects of the question can even be evidence here. Although this campus does not presently have a full ROTC program, (some departments, however, grant credit toward graduation for ROTC courses) the two debates here have demonstrated that the issue is relevant, if divisive.

On the one side, there are those who say that the basic values of the military and the university are incompatible, that the ROTC is designed to foster militarism in our society, and that college credit for ROTC courses should not be granted because no control over the content of military courses is possible.

The other side argues that ROTC in the universities is designed to enable the academic training to "temper" or balance military training, thus assuring that the military cannot develop a hard-core military elite or caste. The military would thus be given some civilian overtones.

The Current sides with those who oppose ROTC in any degree, shape or form at UMSL, but there is no doubt that a survey would be beneficial, because it could bring out the opinions of those who have thus far not taken a side on the issue. Instead of knowing just how the activists on either side feel about

the question, a much broader knowledge could be obtained from the survey. (However, we hasten to add that unlike some political experts, we cannot safely predict just which way the "great silent majority" at UMSL will go on the issue. After all, silence can mean consent, but may also signify resignation.

But there is an even greater and perhaps more far-reaching benefit that the survey could render. Beyond the question of just UMSL and ROTC, is the whole question of priorities. To our knowledge, it would be the first time that students and faculty together were asked to give their opinions on a specific area of the University's priorities. (Dr. Richard Gilman's ill-fated survey of a year ago was aimed at getting a general overview of student and faculty attitudes about priorities, but did not pertain to specific choices).

The question of UMSL and ROTC today could, if this precedent were successful, lead to surveys in the future concerning UMSL and the disadvantaged students, UMSL and the Black community, UMSL and St. Louis, and so on. In other words, the survey seems to be a step in the right direction in getting students and faculty together in trying to define the role of UMSL.

Even if the survey does not prove to be a first step towards establishing a dialogue concerning the school's priorities, it will at least serve to answer the ROTC question. In our New Year's optimism, however, we believe that the survey could lead to greater things.

Getting to Know UMSL

The Current wishes to welcome the Missouri Commission on Higher Education to the UMSL campus. That group, we understand, will be making its first visit here ever on January 12 and 13.

We hope the Commission's visit

UMSL® CURRENT

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 M. Sutton
News Editor Tim Flach
Sports Editor Marty Hendin
Director of Photography Ken Ealy

BUSINESS STAFF

Business Manager Kenneth D. Knarr Advertising Manager Jerry Vishy Circulation Director Matt Mattingly

GENERAL STAFF

Adrienne Beaudoin, Jim Butler, Bill Church, Jeffrey Cohen, Jack Connors, Rick Curneal, Mike Cutler, Richard Dagger, Kathy Donaubauer, Sue Dorsey, Tim Flach, Jane Jackson, Randy James, Michael Jones, Bill Leslie, Nancy Lewis, Paula Lumetta, Trudi Mardis, Marla Marlow, Chris McKenzie, Dan Neskas, JoAnn Norcia, Mike Olds, Don Schwalke, Doris Speck, Brad Stevens, Sandra Syries, Joanie Vogel.

is most enjoyable, and we have no doubt that the members will seek to get close to the problems here. For example, what better way is there for the Commission to learn about the parking situation than to make the members park in the back lots and then have them walk in this fine weather to the buildings?

A diet of Canteen products for two days would really give the Commission food for thought, we believe, in trying to understand some of the problems students have here.

Furthermore, instead of studying reports in private, behind closed doors, the members should try to study for two hours in the library. Such action would provide sound proof that a Student Union is badly needed here.

We could go on, but our point should be clear by now. If the Commission wants to make its visit memorable, it should try to get close to the problems, instead of hearing about them in meetings. After all, any group which can tell the Governor that the University's budget request for 1970-71 is \$18 million too high ought to get its money's worth.

PICKING OVER DRIED BONES

Church's Garbage Can

For a school that claims the title of an urban university where 70 per cent of the students either hold part or full-time employment and depends on that income to complete their education, the University of Missouri-St. Louis has failed in another aspect of its relationship with its students. The schedule of courses for the Winter Semester has confirmed the belief held by many students that our school isn't willing to take the responsibility that goes along with the title urban university. The question involved is the poor scheduling of required introductory courses.

When it comes time to fill out the student course selection card, the 30 per cent of our campus that may not have to work can easily pick and choose their courses and fit their time to meet the schedule but, for the remaining 70 per cent of us who work, we must play the opposite game called "what courses are offered when I am not working."

The game doesn't have to be difficult when you have an administration that views you as anurban student who MUST work, but here the view still is Mary and Joe Collegiate with everybody paying our bills. Therefore we can devote our whole time to the campus.

Your work schedule might be on a fixed schedule or you might be able to come and go as you please. Surely if your case is the latter, you're a lucky minority.

Let's start with a simple schedule like work all day Tuesday and Thursday and sometimes on Monday and Friday afternoons. Now you've started the second semester of your freshman year and one of the courses next in line is General Psychology 2. No sweat, right? There are 34 sections of that course. Well, don't relax too soon because out of those 34 sections you have only three times to choose - 8:40 and 11:40 on Tues-

day and Thursday and 2:40 on Monday, Wednesday and Friday. Boy, you're screwed on that

Boy, you're screwed on that course but let's try another like The School in Contemporary Society. They have nine sections but you only have one choice out of all those nine - 1:45 on Tuesday and Thursday. Another course down the drain.

How about General Biology? The two sections both are on Monday, Wednesday and Friday mornings.

How about Sociological Inquiry (required for all sociology major)? It has two sections but both are given on Monday, Wednesday and Friday mornings.

Well, I think I've made enough points. Now here is how it could have been scheduled to offer the best selection possible.

General Psychology should have been offered with at least one section on Tuesday and Thursday afternoons and at least one section on Monday, Wednesday and Friday mornings. That switch would still leave the Psychology Department with 31 sections (that's right-31) still on Tuesday and Thursday mornings.

The principle is that when there are multiple section courses they should be spread out over the different segments of the week to allow the greatest opportunity of attendance for the 70 per cent of our campus who work.

Looking at the present schedule, a student almost gets the feeling that it was made out to suit the professors and administrators. Please remember that they can announce a course all they want but if no one can come, there won't be a course held. The students in an urban university have special problems. It's our obligation to let the administration know what they are. If the Central Council will get their paranoid minds off wars and personality contests and call for a close examination of this issue, they might be doing something good for this school for a change.

Fall of the River Festival Letters:

Dear Editor.

Up against the wall, SIU! In the interest of all UMSL students and faculty, let me bring to their attention the story behind the "Rise and Fall of the Mississippi River Festival: Dec. 13, 1969"

On December 15, 1969, the Globe Democrat reported some facts behind SIU's Board of Trustees meeting regarding the financing of the Festival for 1970. On that date, opponents within the 7-member Board of Trustees knocked down 3 proposals concerning the Festival's financing. Music Festival proponents first asked for \$100, 000; then pleaded for \$75,000, and finally begged for at least \$50,000.

Apparently, the Board had no trouble seeing their way towards awarding a \$14,000 contract to engineers for starting work on an 18-hole golf course. However, as stated by Dr. Martin Van Brown (Board member; leader of opposition against Festival; avid golfer), the course would be built on the university's 365 acre lot. He also talked of its expansion by noting, "It wouldn't be unusual for us to go to 78 or 120 holes," and "It is a beautiful site," and "Purdue has 105 holes."

The Globe projected a final cost of \$1.2 million if present costs of \$10,000 per green were used. Brown was reported to have said the Festival was an "affront to our sanity." Also, "The dollar sign is big," he said. "I don't want any of the University's assets spent for this. I feel like if the St. Louis Symphony wants to put it on, then we'll let them use the facilities."

However, John S. Rendleman, SIU Chancellor, said the Symphony already had a deficit of \$750,000 to handle and that he was sure no more financial responsibility would be taken on by them. Another trustee, Eugene Simmonds (agrees with Dr. Brown) replied, 'That's tough.'

When Festival advocates proposed a further study for a different contract with the Symphony be made and presented to the Board, Dr. Brown objected, "I want to vote on this now, not later." Well, the votes were cast with remarkably predictable results--the Festival sank. Dr. Brown is consistent, though. The \$975,000 University House for SIU faculty and guests was strongly backed by him. University programs that have been up for budget consideration in the past and urged by administrators, had to do with East St. Louis urban areas. These programs were subjected to his learned criticism: "Are these some more programs for those dummies in East St. Louis?"

There are groups of citizens and administrators still working the Festival but apparently, the Festival is lost, at least for the time being.

Ron Seymour

FOR \$60.00 INCOME **PHONE HA 3-7335**

Campus News and Notes

The UMSL Ticket Agency is offering student rates for two upcoming events. Students interestin forming a group for the February 2, 3 or 4 performances of Arthur Miller's "The Price" at the American Theatre should call 453-5211 or go to room 206 of the Administration Building, Orchestra seats will be \$3.00 for \$6.00 seats for groups of 30 or more.

Student rates will be available next week in room 206 for the Smokey Robinson and the Miracles concert in Kiel Auditorium February 14. A 50¢ allowance will be made on tickets in any price range.

The UMSL Chess Club finished second in the St. Louis Intercollegiate Chess Championship at Washington University December 28. Washington U. won the sixteam meet. The team was composed of English Instructor Jim Staudt, and students Greg Eastman, Rich Difani and Frank Gianino.

Stephen Burns won the chess club's first championship by posting a perfect score in a four-round tournament January 4. Nine team members competed in the event.

Tom Henke was recently elected by acclamation Vice-President of Newman House, About one hundred Nemanites were present for the nominating meeting.

Henke will serve the unexpired term of Kevin Daugherty who recently resigned. Henke is a senior, majoring in sociology.

Social Activities Calendar

Beta Sigma Gamma

Angel Flight Student Court HOMECOMING DANCE

YAF

JANUARY 9 8 am - 3 pm 7 am - 11 am 11 am - 11:30 am 11:30 - 1:30 pm 11:30 - 1:30 pm 3:30 - 5:30 pm 3:30 - 5 pm

JANUARY 10 8 pm - 12m

JANUARY 11 12 - 5 pm 2 - 5 pm 2:30 - 6 pm

6 - 10 pm 6 - 10 pm 6 - 9 pm 7 - 9 pm 7 - 10 pm 7 - 9 pm 7 - 11 pm

JANUARY 10 2:30 pm 3:30 pm 6:00 pm

Alliance for Peace

Lobby, Admin. Bldg. 208, Admin. Bldg. 208, Admin. Bldg. 208, Admin. Bldg. 411, Benton Hall Lounge, Cafe-Lounge 208, Admin. Bldg.

STOUFFER'S RIVERFRONT INN \$4.00 couple

ALL SCHOOL MIXER (Tau Kappa Epsilon)

Central Council Assoc, of Black Collegians Sigma Tau Gamma Alpha Epsilon Pi Alpha Xi Delta Delta Zeta Tau Kappa Epsilon Sigma Pi Beta Sigma Gamma Pi Kappa Alpha

Car & Float Decoration Judging Homecoming Parade leaves JV vs. SIU-Edwardsville JV HOMECOMING GAME —

8:00 pm HOMECOMING GAME — Viking Hall
UMSL vs. UNIVERSITY OF WISCONSIN-MILWAUKEE
JANUARY 12 — JANUARY 16

Cafeteria-Lounge

117, Admin. Bldg. Lounge, Cafe-Lounge 204, Benton Hall 304, Benton Hall 302, 303, Benton Hall Lounge, Cafe-Lounge 208, Admin. Bldg. Student Act. Bldg 309 Benton Hall 202, 203 Benton Hall

West Drive of Benton West Drive of Benton

TWO MEN PART TIME WORK 20 HRS. A WEEK

Campus To Be Polled on ROTC

(Continued from Page 1)

responsibility was "the proper utilization of his talents," adding that ROTC achieved this purpose. Also, ROTC has more "educational feedback than other courses."

However, he admitted that "just as the study of labor relations is not for everybody, so ROTC is not for everybody."

Mahoney defended "the merit of ROTC courses," which he considered to contain "material of academic value." In fact, he described the caliber of ROTC courses and students as "generally higher than ordinary."

"ROTC doesn't consist of course of indoctrination in militarism, he asserted. "There is no party line . . . Critical thought is stressed. After all, a military man can't afford to always go by the book when it is likely than his enemy has the same book."

Remarking on the quality of ROTC courses, Primm said, "The better it is, the worse off we are."
He denied that UMSL was bound

by any legal obligation to ROTC. stating that the obligation was discharged by the ROTC contingent in Columbia.

"The humanistic ethic of the university environment is in conflict with the military ethic," he said, also criticizing "courses on military history and tradition . designed to cause the student to identify with branch." that particular

Sargent admitted that ROTC was "not a regular curriculum matter" rather, he considered it "a matter of opportunity" supplied by

FOR SALE 2 + 2 '67 Pontiac

Excellent condition, 4 speed, bucket seats, power steering, snow tires, low mileage Call 822-1832

He suggested that, instead of ROTC aiding the cause of civilian control by exercising a "liberalizing effect" of the ROTC graduates on regular military men, "it might well work the other way."

Sargent indicated methods by which he would attempt to restrict ROTC if he failed to have it completely banned from the campus. The University should provide "no facilities for drill . academic credit for ROTC courses unless it can be proven that it is deserved, on the basis of qualified instructors and academically acceptable subject matter."

Costello echoed the argument that UMSL was bound by no legal responsibility to the ROTC program. He also attacked the academic nature of ROTC courses by describing them as "not comparable to history, political science, or other courses more a part of the university."

Singer based his opposition to ROTC on three points. First, "whatever liberalizing effect exercised by ROTC is not very great"; second, he considered military training "diametrically opposed" to the university atmos-phere; third, "ROTC is basically an extra-curricular tupe of activ-

WOULD YOU LIKE

TO START YOUR OWN CHURCH?

We will furnish you with a Church Charter and you can start

your own church. Headquarters of UNIVERSAL LIFE CHURCH

will keep records of your church and file with the federal gov-

ernment and furnish you a tax exempt status - all you have to do

is report your activities to headquarters four times a year. En-

Universal Life Church

Box 6575 - Hollywood, Florida 33021

Consultant Studies Library Problems

brought a special consultant to campus January 5 and 6 to study problems in the Thomas Jefferson Library and to make recommenda-

tions for possible changes. Mr. Mark Gormley, Director of Libraries at the University of Wisconsin-Milwaukee, told the Current that he would submit a detailed report to the committee next week. He said that the problems he found here were mainly due to "growing pains" in the

school. "With the rapid increase in enrollment, curriculum and graduate programs," Gormley said, "It is hard for the library to keep up. This situation is typical in universities which have experienced rapid growth."

Gormley indicated that the noise problem could be alleviated by a rearrangement of the stacks, "es pecially on the mezzanine floor." He felt that the present large study groupings could then be broken into smaller units.

Also, he recommended more carpeting for the library. "We've found that carpeting is a great acoustical as well as psychological factor in cutting down noise, People see the carpet and automatically think 'quiet' '' he said.

Gormley said that he would rec-ommend some changes in the tech-

but declined to be more specific until he could review his notes.

Gormley will send his report to the ad hoc library committee which will then make recommendations to the Chancellor, "Our committee won't decide on what actions will be taken," Dr. Lyle Dorsett, chair-man of the committee said. "We'll just be making recommendations. Any changes in procedures will be decided by the Chancellor in consultation with the library staff."

Dorsett said that the committee's work so far has been to gather recommendations and complaints from students and faculty members. The committee asked department chairmen to poll their staffs "concerning ways the library could better serve them as individuals or as members of the department."

said, some faculty members are concerned with the method of purchasing books by the library. Presently, all purchases are made through Columbia; the Rolla and Kansas City campuses purchase books independent of Columbia.

The idea behind bringing in a consultant was to gain new ideas from the outside, Dorsett said,

Dr. Kay Cushman, another member of the committee, said that three composition classes were asked to make recommendations for improving the library. Some of recommendations included breaking up the large study areas into smaller areas, designating certain areas for group study, placing all periodicals in the same area, and that someone should be available for information on each

Situation: GRADE PROBLEMS

A. You've Never Been To Another Place.

B. The owner of Another Place teaches at UMSL.

Problem:

Your grades aren't too hot.

Solution:

- A. Go to Another Place
- B. Buy Everything in sight
- C. Keep saying your name loudly

If you don't know the result you really are stupid.

Go To Another Place

Swing a little. Open a can of wine tonight.

That's right. We canned the grape. Rose, Burgundy and Chablis. And you will be glad we did.

Enjoy the pick of America's finest vineyards. Just pop

top and pour

Our aluminum cans chill quickly. But most of all we used the most luscious wine grapes grown. Because in wine, taste is where it's at.

and see if our Rose isn't rosier. Our Burgundy lustier.

Rose. Burgundy. Chablis.

PARTY TYME PRODUCTS, N.Y., N.Y., ALC. 12.5% BY VOL

WEDNESDAY, January 14, 1970 2:30 - 5:00 P.M.

The Falstaff Inn

"AN INN THING"

- Sound Through

The Parchment Farm

- Lights by

The Trapezoidal Impulse

Complimentary: Beer, Soda, Snacks Required I.D.

AN EXPERIENCE

with Sound, Lights & Friends.

Rivermen Foul Their Way To 4-5 Record

by Marty Hendin

Perhaps the most important contribution to UMSL's 4-5 record so far this season has been fouls. In UMSL's five losses, referees' whistles have given Missouri opponents 197 free throw opportunities as opposed to 119 for the Rivermen. Opponents have hit 141 charity tosses compared to 79 for the Rivermen. This amounts to a difference of 12.4 points per loss at the free throw line, in a season where opponents have outscored the Rivermen by an average of only one point per game. This situation has been reversed in the four victories with the Rivermen outscoring their opponents at the line by an average of more than five points per game.

Despite their record the Rivermen have shown well balanced scoring with six men averaging in double figures. Denny Caldwell leads UMSL scorers with 18,9 points per game. He is followed by Doody Rohn with 13.1, Chuck Henson with 12.6, Verle Sutton with 12.2, Greg Scott at 10.9 and Mark Bernsen with 10.6.

Tennessee

UMSL's forward duo of Doody Rohn and Denny Caldwell combined to score 49 points January 3 as the Rivermen started the new year right by defeating the University of Tennessee at Martin 96-85.

Rohn scored his UMSL high of 25 points and Caldwell hit 24 as the Rivermen overcame UTM's 47-44 halftime lead. The victory raised UMSL's record to 4-5 and gave the Rivermen the sweep of their two game season series with the Vols.

UMSL led throughout the first half of the game until the Volunteers hit six points in the last 28 seconds of the half to take their halftime advantage. Mark Bernsen

Denny Caldwell tries to drive between two Rockhurst players as the Hawks'6-7 center John Brownrigg (#4) blocks the lane. The action took place at the Arena December 27.

photo by Bill Leslie

hit a free throw and Chuck Henson scored a three-point play to enable UMSL to take the lead in the opening minutes of the second half. After Tennessee tied the score, Bernsen drove through the Volunteer defense for a lay-up that put the Rivermen ahead to stay with 15:47 left in the game. The UMSL lead reached 17 before the Vols narrowed the gap by outscoring Missouri 8-2 in the last 1 1/2 minutes of the game.

Besides Rohn and Caldwell, Chuck Henson was the only other Riverman to hit double figures as he scored 15, but Bernsen and Greg Scott scored nine points each and Denny Whelan eight. Guard Don McDonald led Tennessee scorers with 20 points. Darrell Wilson scored 16 and David Mason 14.

Tennessee outshot UMSL from the field and free throw line, but the Rivermen outrebounded the Vols 44-36. Henson and Rohn grabbed ten rebounds each for UM- SL. The Rivermen had ten more free throw opportunities than the Vols and hit seven of them.

Rockhurst

The Rivermen drove another nail into the coffin containing their district title hopes December 27 when they lost to District 16 independent power Rockhurst College 95-88 in a game played at the St. Louis Arena. The game was the first regular season meeting of the two teams who have been the district's top independents the past two years. The Rivermen and Hawks will meet again February 14 on the Hawks' floor in Kansas City where they have already defeated Drury College this year.

The game was close through the first eight minutes and then Rockhurst jumped into a lead they never relinquished. The Hawks allowed UMSL to get within two points twice in the first half, but the Rivermen could get no closer.

The game's turning point occurred when the Rockhurst bench received a technical foul with 5:27 left in the first half and UMSL trailing 33-31. Denny Caldwell entered the game to shoot the free throw, and after missing, was assessed a technical because only a player currently in the game can shoot a technical. After Rockhurst hit their free throw, the Hawks won the jump ball that followed and scored again. They then hit three more points in succession and the Rivermen trailed 39-31.

UMSL climbed back to trail 46-42 with ten seconds left but the Hawks broke a man loose under the basket, and as happened many other times in the half, burned UMSL with an easy lay-up to take a 48-42 halftime lead.

The Hawks' 6-7 center John Brownrigg was the game's high scorer with 24 points. All-district Carl Cook scored 21, John Stacy 19, 6-8 Jim Schaefer hit 12 and Jim Kopp 10. Sophomore guard Mark Bernsen hit a varsity high of 18 points to lead UMSL. Denny Caldwell scored 16 points and Doody Rohn and Greg Scott 13 each.

The Rivermen ended 1969, a year that brought their greatest basket-ball success as district champions, with a 3-5 record as the first Chuck Smith-coached UMSL team to ever have a record under .500.

Tennessee

The Rivermen ended their four game losing streak and won their first game on the road this season December 22 when they defeated the University of Tennessee at Martin 86-77.

Center Chuck Henson scored 13 points in the first 6 1/2 minutes of the game, 17 in the first half and 25 in the game to lead the Rivermen as he tied his career point high set earlier this season against South Alabama.

UMSL took the lead with 16:24 left in the first half and never trailed after that. The Rivermen built up a 20-10 advantage before UTM came back to trail only 23-22. The Rivermen jumped into a lead again but the Vols tied the game at 35 with 3:19 left in the half. UMSL outscored Tennessee 9-3 the rest of the half to lead 44-38 at intermission.

The St. Louisans came out strong in the second half and outscored the Vols 18-10 to take their biggest lead of the game at 64-48. The orange and white Volunteers then hit a three minute period in which they outscored UMSL 16-2, including 12 straight, as they climbed to within two points at 66-64 with 9:05 left. The Rivermen then came back to hit eight straight points on free throws by Denny Whelan and Mark Bernsen and baskets by Chuck Henson and Joe Laukemper and the Vols could get

Henson's game high of 25 points was backed up by Verle Sutton with 18, Mark Bernsen with 13 and Doody Rohn with 11. Guard Joe Lowry led the Volunteers with 16 points.

Pan American

From the time they arrived in 84 degree weather at Edinburg, Texas Dec. 20, the Rivermen enjoyed true southern hospitality. That fine treatment ended when UMSL took the court that evening against Pan American College.

Paced by their starting line-up of men 6-8, 6-7, 6-5, 6-4, and

6-2, the Broncs raced to a 46-27 halftime lead and a 92-69 win over the road weary Rivermen.

Led by 30 points and 21 rebounds from their 6-8 center Frank Lorthridge, the Broncs completely dominated the game, outshooting UMSL .455-.397 from the field and .579-.550 from the free throw line, and outrebounding the small northerners 70-43. Pan Am's heralded "Hurricane Three" front line of Lorthridge, 6-7 Calvin Oliver, and 6-5 Fred Taylor scored 60 points between them, almost matching UMSL's entire offensive effort.

Chuck Henson led Rivermen scorers with 13 points. Denny Caldwell had 12 and Verle Sutton 11. LSUNO

The combination of a band that played throughout the game, cheerleaders leading yells of "go to hell, St. Louis, go to hell," and referees that Coach Smith called "incompetent and partial to the crowd" proved too much for the Rivermen as they lost 101-92 to LSU-New Orleans December 19 in the opening game of their southern trip.

The Privateers gained the bonus free throw situation with five minutes gone in the game and used that advantage to build up a 48-36 lead before UMSL came back to trail 53-50 at the half.

UMSL took the lead early in the second half, lost it and then tied the score at 78 with 6:33 left in the game. The Rivermen never led in those last six minutes, as the best they could do was tie the game. They did that seven times before the game totally disintegrated in the last two minutes.

With the game tied at 92, LSU scored nine straight points in the most unbelievable two minutes UMSL has played in some time. The Rivermen were called for six fouls, including a technical to Coach Smith, missed three shots, and gave up LSU's 100th point on a basket at the buzzer following the longest one second in bounds play in basketball history.

Butch Webster scored 28 points to take game scoring honors for LSU, and freshman Melvin Henderson hit 26. Denny Caldwell scored 21 points for UMSL, Doody Rohn hit 20, Verle Sutton 18, and Greg Scott 16.

UMSL hit their highest field goal percentage of the year with .546 compared to LSU's .507. The Privateers outshot UMSL from the line .646 to .526 and outrebounded the Rivermen 62-42.

The game's most telling statistic concerned fouls. UMSL was called for 32 giving LSU 48 chances at the free throw line while the Privateers were whistled for only 16 violations giving UMSL 19 charity tosses. The 21 point difference scored at the line (31 of 48 for LSU compared to 10 of 19) obviously cost the Rivermen the game.

the Rivermen the game.

The loss put UMSL's record at 2-3, making this year's squad the only Rivermen team to ever have a record under .500.

The Rivermen and their 16 loyal fans who made the trip are already pointing to Saturday, January 31 when LSU pays a visit to Viking Hall. On that date, the Privateers will be without their band, fans and referees, and the UMSL team and fans are already preparing for what could be another war between north and south.

Ze Left Bank

8454 Florissant Road in Downtown Cool Valley

Features Music Fri. and Sat. Nights at 9:00 P.M.

THE PLEASURE PRINCIPLE Featuring Larry Brady, vocalist

Pitcher of Draught Michelob \$1.50

Panthers Here For Homecoming **Battle**

basketball games at homecoming should continue this year when the Rivermen take on a tough team of Panthers from the University of Wisconsin-Milwaukee, at 8:00 Saturday at Viking Hall.

Following a four-point overtime win over UM-Rolla in 1967, a one point win over Concordia in '68, and a surprisingly easy 92-65 victory over Pershing College last team against whom they set a ruary 7.

school record of 127 points last year. UMSL and UWM split two games last year, UWM winning 100-98 in overtime at Milwaukee and UMSL prevailing 127-106 at Flo

Valley.
The Panthers 8-3 on the year, are led by 6-3 forward Tom Reikowski who scored 52 points in the two games last year. This will be Reikowski's last game against UMSL, as his eligibility will be over when year, the Rivermen will face the the Rivermen visit Milwaukee Feb-

McKendree College will bring their group of noise makers to Viking Hall Wednesday January 14 for an 8:00 game with the Rivermen. Last year UMSL ended the Bearcats 12 game season-opening winning streak when they won 93-88 before a noisy full house at McKendree's gym in Lebanon, Illinois. The Bearcats, who are 2-4 in competition with UMSL, are ledby forwards Paul Funkhouser and Dennis Korte and center Duane

UMSL's junior varsity started 1970, the way they ended 1969 --

Playing the first of five doubleheaders with the varsity at Viking Hall January 3, the junior Rivermen suffered their fifth loss without a win as they lost to Scott Air Base 102-93. The Scott Flyers won their tenth game of the season without a loss.

Guard Mike Martin, playing at his alma mater, scored a JV season high of 33 points to take game scoring honors. The 5-10 freshman hit 13 field goals and seven of eight free throws. He was followed by Don Wilhite with 17 points and Terry Keller with 13. Scott had four men with twenty points as the airmen became the first jayvee opponent this season to score 100 points. Bo Duckett was the leading Flyer with 22 points. Larry Pace scored 21 and Bob Simpson and Bill Byrd 20 each.

The jayvees lost their last game of 1969 by the score of 70-57 to Florissant Valley Community College December 17. Mike Martin led the way with 15 points and Mike Dunlap scored 13.

Sophomore forward Glen Rohn (30) has been selected "Riverman of the Week" by the coaching staff for his performance against the University of Tennessee - Martin last Saturday night. Rohn paced the Rivermen to a 96-85 victory as he had game-high totals of 25 points and 10 rebounds. His performance

per game, second to senior forward Dennis Caldwell who upped his average to 18.9 points per game by scoring 24 points in the UTM victory. This is "Doody's" second selection as "Riverman of the Week," and he is the first player to be so honored.

month in this season's Rivermen basketball schedule. Following Saturday's win over UTM and last night's game with UICC in Chicago (for which results are not available), the Rivermen will spend the rest of the month at Viking Hall taking on five teams that they should be able to defeat.

UWM is tough and their 8-3 record proves it. However, the spirited crowd and the fact that it is homecoming should be enough to get the Rivermen up for the game. January 14, McKendree will be here looking to avenge last year's winning-streak-killing defeat by the Rivermen. The Bearcats have been playing since the middle of November and have at least 15 games against weak com-

January is the make or break petition under their belts, but the Rivermen should win.

Perhaps the toughest challenge of the five games will come January 17 when Southwestern College of Memphis visits Viking Hall. The Lynx are fresh from a 22-3 season last year and have most of their starters back. Still, the Rivermen should win. January 28 will be a rematch with a UICC team that UMSL should have beaten yesterday and should beat then. Next comes LSUNO for a January 31 encounter, and if the Rivermen are not out for blood in that game, they never will be.

The Rivermen should win all these games. Whether they will or not is another question. They could come out and take the game to their opponents as they did against William Jewell, Millikin and twice against UTM. Or they could stand around and not get in their offense and gun and miss from outside. Then reporters such as John Archibald can write in the Post-Dispatch such as he did after the Rockhurst game, "The Hawks seemed to grab three out of every four offensive rebounds and thoroughly dominated the under-the-basket action."

If the Rivermen can win all five remaining January games they will be ready to make a serious challenge in February to retain their district championship. This challenge will involve road games with nationally ranked DePaul, and Rockhurst and UWM, both of which are difficult to beat on their home courts. The rest of February should be easy with games against SIU-Edwardsville, Concordia and an Eastern Illinois team that is currently 1-7.

February will present a chal-lenge only if the Rivermen can play in January like the champions they are and can be again.

Madeleine

European Hairstylists Specialists in Hair-Cutting Styling, Coloring

For a new and exciting look

Call 725-9281 665 S. Skinker St. Louis, Mo. 63105

\$1.00 Off

-\$1.00 Off

UMSL'S 1969-70 junior varsity cheerleaders are left-to-right sophomore Kathy Hoppe and freshmen Marilyn Brodtrick, Pat Landuyt and Jan photo by Ken Ealy

WANTED

Campus Representative

Unlimited Commissions
No Investment, No Paperwork
Write for Information to Miss Bar-bara Kumble: College Bureau Man-ager — Record Club of America 270 Madison Ave., Ny. Ny. 10016 CLEARANCE SALE January 13-17

at the BULL SHED

388 North Euclid

11 am - 8 pm - everything reduced

HENRY'S

728 So. Florissant Road

Rivermen Luncheon Special

WEEKDAYS 11:00 A.M. - 4:00 P.M. **INCLUDES**

- 1. BIG HENRY
- 2. GOLDEN BROWN FRENCH FRIES
- 3. AND LARGE THICK SHAKE ALL FOR

(OFFER GOOD ALL YEAR NO COUPON NECESSARY)

The Student Interfaith Council

PRESENTS:

The Thought-Provoking Film,

"THE ANTKEEPER"

(Continuous Showings at Approx. ½ Hour Intervals)

Friday, Jan. 9 – 10:00 A.M.to 3:00 P.M.

PHYSICS ANNEX LOUNGE

A Life Insurance Man Brings A Solution To The Financial Problem.

WANTED TO HIRE:

College Man - Age 22-28 To work in conjunction with his school program.

SECURITY MUTUAL LIFE

Ted Gray Gen. Agent

TELEPHONE 383-2900 - Office 723-3846 - Residence

SUITE 232 Normandy Professional Bldg. Lucas-Hunt Rd. & Natural Bridge St. Louis, Missouri, 63121