

CURRENT

UNIVERSITY OF MISSOURI/SAINT LOUIS

'Nigger' quote gives Dempster more trouble

University of Missouri Curator Robert Dempster generated outrage within the university system and in Jefferson City for the second time in two months Sept. 28, when he reportedly used the word 'nigger' to describe a black he employs.

In an interview published in the *Columbia Tribune* Oct. 2, Dempster was quoted as saying, "That nigger would have gone out and robbed a bank for me if I asked him to" to explain his relationship with Roosevelt Smith, a 65-year old caretaker who lives on his property.

The article, written by *Tribune* reporter Mary Ann King, also reports that Dempster referred to black employees as "my people" and that he said, "I look after those blacks like I would my own children."

Elsewhere in the story, Dempster is quoted as saying, "I sit here and chat with him,

just as I would with you," in describing conversations he has held with James Wilder, a football player on the Columbia campus. Wilder is black.

The interview followed a now-familiar remark the Sikeston curator made at the board's July 27 meeting at the Lake of the Ozarks. In a discussion about control of the university extension budget, Dempster said, "It's like the woman who said she was raped—she didn't resist enough."

That remark brought forth calls for an apology and his resignation from several groups, among them the National Organization for Women and the Associated Students of the University of Missouri (ASUM).

Following the statement, Dempster met with Missouri Governor Joseph Teasdale, who appointed him to his six-year term in 1977. The governor is

reportedly investigating the 68-year old curator's September comments.

At least one rally is slated to take place during the Board of Curators' meeting in Columbia tomorrow in response to his more recent faux pas.

"We have come out with a resolution asking for his resignation," said Garth Bare, president of the Missouri Student Association, the student government on the Columbia campus. "Anyone who's that biased, that much of a bigot—and I think that's obvious from his remarks—has no business being on the Board of Curators."

"It's like he's really building a case," said Steven Bledsoe, ASUM's executive director. "ASUM has come out clearly opposed to Dempster's continuing as a member of the board. ASUM has been pressuring Teasdale to remove him."

In an Oct. 9 telephone interview cut short when he hung up, Dempster told the *Current*, "I was misquoted, and I am making no further comment."

"I went down there and did an extensive interview with 'im," King said. "There was a *Tribune* photographer there with me during the entire interview, and he can verify what was said."

"Dempster says now that I misquoted him and that his wife was there when he said it, and that's not true."

King said that the interview took place in Dempster's home and at the Security State Bank in Sikeston, of which he is president and chairman of the Board. On Oct. 1, she said, she telephoned him to ask followup questions. At that time she told him that his use of a normally racist term disturbed her, and asked whether he realized he had used it.

According to King, Dempster said that his remark had been made during a social conversation. When she told him that it had not been, King said Dempster replied, "I think you're just trying to stir up trouble" and that she was looking for something negative to print.

King said that the curator then said, "I take care of that man (the caretaker). That's what he calls himself. That's a term we use to describe people down here. You know things are different down here."

"Either one, that's the case, and it's friendly terminology," said Mark Knollman, UMMSL student body president, "or two, the 'we' that he refers to are all bigots or three, he's a bigot and he was just using that as an excuse."

"The latter one seems to be true because it's consistent with [See "Dempster," page 8]

BLUES: J.B. Hutto and "The New Hawks" will give a special free concert on Friday, Oct. 12 from 12:00-1:30pm in the J.C. Penney Auditorium. For more information, see story on page 11 [photo courtesy Ron Edwards].

Central Council finishes work on drafting new constitution

Earl Swift

Central Council, UMMSL's student government, has completed work on the drafting of a constitutional working text. The organization's Committee on Student Governance ended eight months of discussion on that document and the group's by-laws at a meeting Oct. 9.

Revision of the two were made necessary a year ago next week, when Paul Free resigned as student body president and council representatives discovered that the documents provided no means for his replacement.

Students, faculty and other members of the UMMSL community have until Oct. 18 to suggest deletions, additions, or further revisions to the working texts. Suggestions should be delivered to Kevin Chrisler, Administrative Committee chairperson, at the council's offices,

253a University Center.

The group is expected to study and vote on approval of the revisions at its Oct. 21 meeting. They will be put into effect following a student referendum in November or December.

The texts contain several changes to the present documents, most notable the establishment of a determined, perennial number of elected student government representatives.

Presently, the group bases the number of such members on the size of the student body, each member representing 500 UMMSL students. The proposed constitution calls for the election of 30 representatives annually.

In addition to altering the council's articles of operation and organization, the revisions suggest that the group's name

be changed: It is referred to as the Student Assembly throughout the documents.

[See "Constitution," page 5]

what's inside

Making the decision

Two women discuss what it's like to return to college after several years away from the academic world, and what brought them back. First of two parts. . . . page 10

Tying up the division?

UMMSL's soccer Rivermen again tied last weekend, this time against Evansville University, a Division I team that beat Division II's top-seated Alabama A & M the week before. . . . page 13

Touch and go

UMMSL intramural touch football's eight teams have completed their five regular season games and are readying themselves for the playoffs. . . . page 14

Comeback kicker

Jerry DeRousse is playing with the soccer Rivermen after having broken his leg last year. DeRousse hopes to continue to be an asset to the team this season. . . . page 15

Student organization offers alternatives

Jim Wallace

The Alternative Resources and Technologies group, formed on campus last year, offers self-education in a wide variety of resources and technologies not used by any sector or group in their particular field.

The group is now studying such diverse subjects as solar and nuclear energy, underground houses, alternate medicine, and aquaculture, under-sea farming.

The group had, during the organizational fair, built a geodesic dome in the third floor lobby of Lucas Hall. They plan to expand on this activity and build a variety of such models around UMMSL during the upcoming months.

Loren Paul, leader of the group and a physics major, stresses that his is "not a social

organization."

"The group is established on a corporate framework," Paul said.

The group is composed of 15 active members. "I want people to be able to use the group as a reference when choosing a career," he said.

"Some of our members are looking for careers in an alternate field but some are just looking for decisions."

A good deal of the group's time is spent compiling a file of product information and literature pertaining to their fields of interest.

"Through us, anyone can use the information we've gathered," Paul said.

They also take tours to points of interest: a geodesic dome home or a methane gas-powered sewage plant in North County.

The group is also interested, said Paul, in building more working projects like the dome in Lucas.

Eventually the group wants to tie in all the small working projects being planned and fabricate a self-sufficient dwelling.

"The dwelling," Paul said, "whether we build it on a lot or on campus, will be totally energy independent. It will serve as an engineering project and a display of what we've done. Also it will provide a much larger office and meeting place."

"Most of our working projects will be incorporated into the dwelling. It will be solar-heated with a wind mill generator and water-storage and water-saving features. No sewer hookups will be needed. So as far as basic functions are concerned, the

[See "Solar," page 7]

newsbriefs

Safety seminar offered

A one-day seminar designed to acquaint industry practitioners with regulations on the handling and shipping of hazardous materials will be held here Oct. 25 from 8am-4pm. The seminar is co-sponsored by the Gateway Hazardous Materials and Safety Seminar Committee and UMSL Continuing Education.

The "Gateway Hazardous Materials and Safety Seminar" will cover preparation of shipping papers, handling of hazardous materials in the event of spills or accidents, working with damaged containers, and the disposal of hazardous materials. The registration fee for the seminar, including parking, lunch and materials, is \$15. To receive a free brochure on the program or to register, call Clark Hickman of UMSL Continuing Education at 453-5961.

Management seminar here

A seminar designed to help women manage more effectively and achieve career advancement will be offered at UMSL Downtown, 522 Olive, November 6 to 8 from 9am - 4pm. The course will concentrate on developing an effective management style and making and implementing decisions. Time management, work priority, and organizational structure will also be covered in the three-day program.

"Women Managers: Now That You Have the Job, Focus on Your Career" is the title for the new seminar, which has been developed by UMSL's School of Business Administration. The six-person faculty team includes Rose Jonas, manager of results management at the Monsanto Company; Deborah Bornholdt, a management consultant; and Patricia Jakubowski, associate professor of behavioral studies; Larry Baker and Nicholas DiMarco, UMSL associate professors of management and organizational behavior, and Douglas E. Durand, associate dean of the School of Business Administration, complete the faculty team.

For more information or to register, contact Dorothy Bacon at 621-2102.

Math Lab offers help

The CAD Math Lab, located at 424 SSB, offers individual or small group assistance to any student having difficulty in math or related courses.

The Lab also provides remedial instruction for students who need either a review of basic arithmetic or instruction in the basic algebra concepts necessary for success in Math 02. The lab is open Monday through Friday from 8am-3pm, and Monday through Thursday from 5-9pm. No appointments are necessary.

For further information, stop in or call Anita McDonald at 453-5194.

Committee members named

Assignments have been made for UMSL Senate and chancellor's committees. Some of the vacancies and chairperson selections still have to be filled.

Not all of the Senate committee members are necessarily senators. Students are not allowed to serve on several of the committees.

The following is an update of a list that had been distributed earlier. A completed list will come out next week and will be available as inserts in the Faculty and Staff directory.

Chancellor's committees

Admissions and Student Aid

Marcus Allen, associate professor, modern languages, (1980) chairperson; Suzi Sam Barbee, student (1980); Joseph Cannon, associate professor, administration of justice (1980); Christina Dugopolski, instructor, business (1980); Ingeborg Goessl, assistant professor, modern languages (1981); Robert Gordon, associate professor, philosophy (1981); Dennis Keely, student (1980); Arthur MacKinney, vice chancellor, Academic Affairs, ex officio; H. E. Mueller, director, Admissions, ex officio; Sandra Porter, student (1980); Sheryl Schlecta, student (1980); George Yard, assistant professor, education (1980).

Appointments, Tenure, and Promotion

Albert Ameiss, professor, business (1981); Alan Berndt, professor, chemistry (1980); Bernard Cohen, professor, English (1981); Arthur MacKinney, vice chancellor, Academic Affairs, chairperson; Richard Mitchell, professor, history (1980); George Mowrer, professor, education

(1980); John Rigden, professor, physics (1981); Lyman Sargent, professor, political science (1981); Huber Walsh, professor, education (1980).

Athletics

Tony Bell, student (1980); Rick Blanton, coordinator, Student Activities, ex officio, non-voting; Karen Cassmeyer, student (1980); Marcia Dalbey, associate professor, english (1981); Rickey George, professor, behavioral studies (1981); Susan Hartmann, associate professor, history (1981); Everette Nance, director, Midwest Comm. Ed. Dev. Cntr. (1980); John Perry, vice chancellor, administrative Services, ex officio, non voting; Charles G. Smith, director, Athletics, ex officio, non-voting; Fred Wilke, associate professor, mathematics, chairman, NCAA rep. (1980).

Bylaws and Rules

James Doyle, associate professor, philosophy (1980); Bernadette Harris, student (1980); Bob Henson, associate professor, physics (1981); Nancy Lasky, student (1980); Joseph McKenna, professor, economics (1981); Robert Rea, associate professor, childhood education (1981); George Wittereid, associate professor, business (1980).

Committee on Committees

Harry Bash, associate professor, sociology (1980); David Beckel, student (1980); Nicholas DiMarco, associate professor, business (1980); Alfred Goessl, associate professor, modern languages (1980); Harold Harris, associate professor, chemistry (1980), chairperson (1980); Michael Karibian, student; William Maltby, associate professor, history (1980); Wallace Ramsey, professor, childhood education (1980); Jane Williamson, associate professor,

english (1980); Arthur MacKinney, vice chancellor, Academic Affairs, ex officio; Jim Nieman, student (1980).

Curriculum and Instruction

Ann Austen, student (1980); Jack Becker, assistant professor, business (1980); Warren Bellis, associate professor, music (1980); Deborah Bergstrom, student (1980); Carol Davis, student (1980); Sherri Goldman, student (1980); Arthur MacKinney, vice chancellor, Academic Affairs, ex officio; H. E. Mueller, director, Admissions, ex officio; Rolf Mueller, assistant professor, modern languages (1981); Janet Sanders, assistant professor, speech (1981); Alan Schwartz, associate professor, math (1980); Michael Taylor, associate professor, art (1981); Doris Trojcek, professor, childhood education (1981), chairperson; Fred Willman, associate professor, music (1980).

Faculty Research and Publications

Roland Champagne, assistant professor, modern languages (1980), chairperson; Eugene Corey, associate professor, chemistry (1981); Peter Etkorn, associate dean, Graduate School, ex officio; Harvey Friedman, associate professor, biology (1980); Joel Glassman, associate professor, political science (1981); Thomas Jordan, dean, Graduate School, ex officio; Alan Krasnoff, professor, psychology (1980); Arthur MacKinney, vice chancellor, Academic Affairs, ex officio; Robert Starr, associate professor, education (1980); Herbert Werner, associate professor, economics (1981); Jane Williamson, associate professor, English (1981).

[See "Committees," page 3]

BURT REYNOLDS

JILL CLAYBURGH **CANDICE BERGEN**

Phil Potter would like to straighten out his life... One way, or the other

Starting Over **NOW SHOWING!**

CAVE SPRINGS ST. PETERS, MO.

LEWIS & CLARK
9973 LEWIS & CLARK

NAMEOKI
GRANITE CITY, MO.

ESQUIRE
6706 CLAYTON RD.

MARK TWAIN
LINDBERGH AT GRAYOIS

WOODS MILL
HWY. 40 & WOODS MILL RD.

Be A Lobbyist!

Represent students in Jefferson City
As a legislative advocate.

As a lobbyist you'll:

- Research student issues
- Testify before government committees
- Lobby lawmakers face to face

Earn 3 hours Political Science credit

\$125 a month for temporary relocation in Columbia

We're looking for students with political awareness, and a commitment to student interests.

Pick up an application at Central Council,
253A University Center. Applications due October 16

Conway, others to speak here

St. Louis Mayor James Conway and others will address current issues affecting the metropolitan area in meetings of Dan Monti's Sociology 99 ("The City") course this semester. The class meets Mondays, Wednesdays, and Fridays from 1:00-1:50pm in 118 SSB.

The public is invited to attend these presentations. Each session will include brief remarks by the speaker and a question

and answer period.

The schedule for speakers is as follows:

John Poelker, former St. Louis mayor, Monday Oct. 15;

Donald Spaid, director of the St. Louis Community Development Agency, Friday, Oct. 19;

Alberta Slavin, chairperson of the Missouri Public Service Commission, Wednesday, Oct. 24;

Col. James P. Damos, chief of

the University City Police Department, Friday, Oct. 26;

Jack Webber, budget director of the City of St. Louis, Monday, Oct. 29;

District 5 Senator J. B. "Jet" Banks, Friday, Nov. 2;

Dr. Wilma Claseman, director of Communicable Diseases Control for the City of St. Louis, Monday, Nov. 5;

and Conway, Wednesday, Dec. 5.

Committees

from page 2

Fiscal Resources and Long-Range Planning

Richard Burnett, professor, education (1980); Jonathan Burstyn, student (1980); Lawrence Friedman, associate professor, biology (1981); Arnold Grobman, chancellor, Chancellor's Office, ex officio, chairperson; E. Terrence Jones, professor, political science (1981); Patricia Little, instructor, business (1981); Arthur MacKinney, vice chancellor, Academic Affairs, ex officio; William Maltby, associate professor, history (1980); Robert Murray, professor, chemistry (1980); John Perry, vice chancellor, Administrative Services, ex officio; Elizabeth Schmidt, student (1980); Chrystal Smith, student (1980).

International Studies

Edwin Fedder, professor, political science, ex officio; Norman

Flan, associate professor, social work (1980); David Gustafson, associate professor, business (1981); Carolyn Huston, student (1980); Lance LeLoup, associate professor, political science (1981); Arnold Perris, associate professor, music (1980); Jeff Prince, student (1980); Richard Thurman, assistant professor, behavioral studies (1980); Gaylen Wallace, associate professor, behavioral studies (1980).

Physical Facilities and General Services

Dennis Bettisworth, assistant professor, speech (1981); Tammy Cato, student (1980); Dick Dunlap, assistant to the chancellor (1980); Douglas Durand, associate professor, business (1981), chairperson; William Edwards, director, University Center (1980); Paul Elsea, director, Physical Plant (1980); Dennis Fallon, associate professor, behavioral studies (1980);

Joel Glassman, associate professor, political science; Michael Mack, student; Leonard Ott, assistant professor, music; John Perry, vice chancellor, Administrative Services, ex officio; Anna Schmid, student (1980); Rachel Schnautz, student (1980); Jack Sieber, alumnus (1980); Monroe Strickberger, professor, behavioral studies (1981); George Taylor, associate professor, psychology (1980); Donna White, assistant professor, administration of justice (1980).

Student Affairs

John Boswell, assistant professor, psychology (1981); Therese Christiani, assistant professor, education (1981); Douglas Durand, associate professor, business (1980); Paul Hoffman, assistant professor, modern languages (1980); Marvin Jones, student (1980); Cortez Lofton,

[See "Senate," page 7]

ROBERT GARTSIDE

SUNDAY, OCTOBER 21st

J. C. PENNEY AUDITORIUM

7:30 P.M.

TENOR

\$2.00 STUDENTS
\$3.00 FAC / STAFF
\$4.00 PUBLIC

newsbriefs

Pre-registration here

Advance registration and advisement for all currently-enrolled students (including arts & sciences, business, education, evening and graduate schools) will be held from Nov. 5 to 16.

Registration packets will be available at the second floor lobby of Woods Hall from 8:30am-4:30pm, Monday through Friday from 4:30pm through 8:30pm Monday through Thursday.

Packets may be obtained at the admissions office, 101 Woods Hall, Monday through Thursday from 4:30-8:30pm.

Registration packets will be automatically prepared for all students qualified for registration. Those students who wish to change divisions must submit Division Change Forms at the Admissions Office. Detailed registration instructions will be distributed with the packets.

Students who do not take advantage of this pre-registration will enroll during regular registration in January, 1980.

Business workshop here

"Advertising and Sales Promotion for Small Businesses" is the subject of a workshop scheduled for Oct. 17 from 7-10pm at the St. Charles City-County Library's Merrill Branch, 1900 Merrill Drive. The workshop is sponsored by University of Missouri-Extension, the St. Charles City-County Library, and UMSL's Business Development Center (UBDC).

The program will focus on developing an effective advertising and promotion strategy, including determining advertising budgets, media evaluation, ad make-up, layout and copy writing. Post-analysis of advertising and promotion expenditures will also be discussed.

Workshop participants include Can Borgmeyer, president of Borgmeyer and Associates, and Joel Watkins, owner of Watkins Advertising. Carol Leriche, University of Missouri business extension specialist, and the UBDC's Bernie Weinrich will also be featured. There will be a charge of \$5 for workshop materials.

To register, contact Larry DePiesse of the St. Charles City-County Library at 946-7988.

Investment course offered at UMSL Downtown

Money-making approaches for investors seeking capital gains for high current yields from investments will be the subject of a course offered at UMSL Downtown Thursdays, from 5:30-7:30pm, Oct. 25 through Dec. 6. "How to Make Sound Investment Decisions in Today's Economic Environment" will emphasize recognizing undervalued issues, and timing purchases to achieve above-average returns with minimum risks.

The instructor for the course is David R. Eidelman, a St. Louis-based investment advisor and a Chartered Financial Analyst. The registration fee for the six-session course is \$90. For more information, contact Dorothy Bacon at 621-2102.

WONDER DOG

65¢ MUSTARD,
CHOPPED ONIONS,
SECRET MEAT SAUCE

6 WONDER DOGS--\$3.00

SAVE 90¢

CHILE
CHILE MAC
TACO
TAMALE

and other sandwiches

Delicious!

VELVET FREEZE
8593 NATURAL BRIDGE--
BEL ACRES SHOPPING CENTER

427-9740 5 min. from UMSL

FREE DRINK WITH PURCHASE OF
WONDER DOG!

ON CARRY-OUTS ONLY
WITH THIS COUPON

(exp. date Oct. 22)

viewpoints

Dempster's remarks show more cause for removal

UM Curator Robert Dempster has stirred up trouble for himself again. Ironically, this time he was trying to clear up his past problems.

While his last comments produces outrage primarily from women groups, his most recent remarks -especially the use of the word 'nigger'- have caused an uproar in the black community. When the Curators meet this Friday both groups, and several student government groups, will be there to demand Dempster's resignation. It seems unlikely, under the weight of public opposition, that Dempster can continue on as a Curator.

And it is this public opposition that is important to understand just why his resignation is necessary. Those asking for Dempster's removal, which includes the *Current*, are not out to stifle his right to state his beliefs, as some have claimed. Rather, as a public figure and an important figure in determining the role of this University, Dempster must be clear of

any sort of prejudice that might bias his decisions and adversely effect one portion of the UM community.

Dempster's remarks indicate that he views certain groups unequally. His statement of two years ago more than proved this point. "The women ought to attend to women's activities. They ought to be looking for a husband instead of playing volleyball."

In spite of his obvious indiscretions it should be remembered that Dempster has done much to help this university. By volunteering his time to take the monumental task of being a Curator he has done more than most. But it should be recognized that the Curator's post is not one that can be tarnished and remain effective. Once the public and the students lose faith in the people who run the University, the University itself is adversely effected. The *Current* reaffirms its call for Dempster's removal. The longer the wait, the more the University will suffer.

UMSL ignored one more time

While the protesters demonstrate outside, the UM Board of Curators will be holding their regular monthly meeting Friday.

The meeting is only noteworthy here because of its lack of importance to UMSL.

Typical of many Curators meetings, UMSL is not mentioned in any of the agenda items. In fact, only UMC is scheduled to be discussed in both Academic Affairs and Physical Facilities. All together 12 topics, ranging from a UMC law school building addition to a change in rules

concerning UMC married student housing, will be discussed in those two meetings.

The Columbia dominance of the University programs and funds has been and continues to be, out of proportion with the students served. This has caused a major stumbling block for advancement of UMSL programs.

Administrators say that this is a single University and should not be thought of as separate entities. It is time to put some of these thoughts into constructive action and start dealing with the campuses equally.

Letters to the editor encouraged

Letters to the editor are encouraged and should be typed and double-spaced. Letters under 300 words will be given first consideration. Names of authors may be held upon request. Letters may be submitted by anyone from within or outside of the university and may be on any topic matter.

Letters may be submitted either to the information desk in the University Center or to the *Current* office in room 8 Blue Metal Building.

CURRENT

UNIVERSITY OF MISSOURI/SAINT LOUIS

Editor..... Rick Jackoway
 Business Manager..... Mike Drain
 News Editor..... Earl Swift
 Assistant News Editor..... Jim Wallace
 Features Editor..... Linda Tate
 Assistant Features..... Rebecca Hlatt
 Sports Editor..... Jeff Kuchno
 Photography Director..... Wiley Price
 Calendar Editor..... Linda Tate

Copy Editor..... Manreon Vaughn
 Graphic Artist..... Jason Wells
 Ad Sales..... Mike Drain
 Pam Simon
 Ad Construction..... Jason Wells
 Typesetters..... Carin Anderson
 Sue Gantner
 Barbara Langhorst

The *Current* is published weekly during the semester in room 8 in the Blue Metal Building, 8001 Natural Bridge Road, St. Louis, Missouri. Phone (314) 453-5174.

Financed in part by student activity fees, the *Current* is published by a student staff and is not an official publication of the University of Missouri. The university is not responsible for the *Current's* contents and policies.

Editorials are the opinion of the editor and/or the editorial staff. Articles labeled "Commentary" are the opinion of the individual writer.

Advertising rates available upon request. Member Missouri College Newspaper Association.

The Adventures of Bacon Bob

letters

Chappell praised

Dear Editor,

We, as participants in Intramural Sports, would like to voice our appreciation of Mary Choppel, Assistant Intramurals Director. Because of her efforts, the Intramurals Program is in full swing. For example on Monday and Wednesday nights, Super-serve Mary participates on one of the seven Intramural Volleyball teams who do battle in the gym. Tuesday afternoons, Mary oversees the antics of the Intramural Bowling Teams. She

is also in the process of organizing the Budweiser sponsored Super Sports. Besides these and many other Intramurals, she has found the time to organize the men & women's Intercollegiate Bowling Teams. As busy as she is, Mary's door is always open to anyone. In essence, all we would like to say is, THANK YOU MARY CHOPPEL.

Ken Dieckmann &
 Mark Carpenter
 Captains of Intramural Teams

Writer says students care

Dear Editor:

I read an unusually offensive editorial in the September 27th edition of the *Current*. It stated that the usually poor turnout of student voters in the Central Council elections was even poorer this year with the excuse of "I didn't have time." I wish to correct this statement. The writer in this case is accusing the students of not caring in the administration of their rights on campus.

However, this is not the case. After speaking of a number of students, I found that many of them did not realize that an election had even taken place. Others say that they did not know any of the candidates. Most students at UMSL do care about what is happening. There

just seems to be a lack of communication. I think that the students at UMSL would be more aware of their surroundings if there was more publicity to the goings-on on campus. Suggestions would be posters, more flyers, and a student assembly where Central Council candidates may make election speeches. In this way, everyone could meet the candidates, hear their opinions and views, and vote using an accurate choice.

Unfortunately, this campus doesn't seem organized enough to pull off such feats. I'm sure that it is way beyond its capabilities.
 signed,
 Sue Jansen
 A concerned student.

Constitution

from page 1

Following are the proposed constitution and bylaws:

Constitution

Preamble

We, the students of the University of Missouri-St. Louis, in order to provide for greater student participation in the general administration and government of the institution and to promote the general welfare of the academic community, have formulated the following constitution is designed to work toward fuller student participation in all aspects of university life, affairs, and policy-making; and to carry out the philosophy that all students be encouraged to govern themselves and be responsible for their government. In addition the Assembly shall work with the faculty and the staff toward the objective of creating and maintaining an institution of increasing service to the students, the alumni, the metropolitan community, and the State.

Article 1.000 Assembly Membership

1.100 Elected Representatives

There shall be 30 elected representatives.

1.200 Organizational Representatives

Each organization recognized by the Office of Student Activities shall be allowed one representative on the Assembly.

1.300 The Assembly shall provide for the replacement of elected representatives upon their resignation, expulsion, or impeachment from the Assembly. Organizational representatives shall be replaced in a manner to be determined by the individual group.

1.400 Assembly Meetings

Meetings of the Assembly shall be held at least once per month during the fall and winter semesters. Special meetings may be called by the president, the Executive Committee, or by the petition of at least one-third of the representatives.

Article 2.000 Officers

2.100 The Student Body President

The student body president is head of the student government. He shall be elected at large and then shall be considered an ex-officio member of the Assembly. The duties and rights of the presidency are:

.05—serving as chairperson of the Executive Committee

.10—representing the students in such areas as shall require a true representative of the student body.

.15—to be responsible for the actions of the student government and be its executive officer.

.20—to be responsible for presenting the Assembly with a program of legislation for the Assembly's approval.

.25—to be the official spokesperson of the Assembly in terms of correspondence.

.30—to report to the Assembly on the activities of the Executive Committee and on actions involving his other duties.

.35—to appoint the secretary and treasurer with Assembly approval.

.40 to be able to, for his term only, appoint those aides and assistants that the president feels are needed for the smooth operation of the student government.

2.200 The Vice President

The vice president shall succeed the duties of the president in case of the president's absence or illness and shall succeed the office of the president in case of the president's death, resignation or impeachment. The vice president shall be elected at large and shall be considered an ex-officio member of the Assembly.

.05—The vice president shall be responsible for the operation of all Assembly departments.

.10—The vice president shall, for his term only, assume those authorities that the president has deemed needed.

.15—In case of the vice president's absence or prolonged illness the president shall appoint a temporary vice president with Assembly approval. The Assembly shall appoint a new vice president at large in case of the vice president's ascension to the presidency,

resignation, or impeachment.

2.300 The Treasurer

The treasurer shall be appointed by the president with the approval of the Assembly. The treasurer shall administer Assembly funds in accordance with the Assembly's instructions and must keep accurate and available financial records.

2.400 The Secretary of the Assembly

The secretary shall be a representative and shall be appointed by the Assembly.

.05—The secretary shall be responsible for keeping the membership up to date and accurate, including resignations, impeachments, expulsions and reinstatements.

.10—The secretary shall record Assembly minutes and shall oversee and be responsible for all Assembly records.

2.500 The Chairperson of the Assembly

The chairperson shall be representative and must be elected by the Assembly as its first order of business at its first meeting after the Assembly is elected. The chairperson shall:

.05—be the executive officer of the Assembly.

.10—preside over the Assembly at meetings and execute the agenda

.15—the chairperson may bring to the Assembly's attention any matter that he feels to be a vital importance to the Assembly. It would be introduced under new business.

2.600 The Parliamentarian

The Assembly shall choose from its membership a parliamentarian, whose duties it shall be to assume the chairmanship in the chair's absence and to answer questions of parliamentary procedure and Assembly protocol at the request of the chairperson. The parliamentarian shall be chosen by the Assembly at the first or second meeting after the spring general elections. The parliamentarian must familiarize himself with the Assembly constitution, bylaws and with "Robert's Rules of Order" (newly revised).

2.700 Impeachment of Assembly officers and members

Upon the demand of a majority of Assembly members and/or the petitioning of 5 percent of the total student body then impeachment proceedings may be brought against any officer or member of the Assembly in the Student Court. The Court may after due consideration and following the guidelines set down in the bylaws, remove the officer or member from office.

2.710 Offenses under which impeachment charges may be brought:

.05—gross violation of the Assembly constitution and the Assembly bylaws;

.10—incompetence within specified duties;

.15—willful misappropriation of Assembly funds; or

.20—gross misconduct.

2.800 Salaries

The Assembly may, at its discretion, provide salaries for those individuals it deems needed and necessary.

Article 3.000 Committees and Departments

3.100 The Executive Committee

The officers of the Assembly and the directors of the Departments of the Assembly shall constitute the Executive Committee.

.05—The Executive Committee shall function as an over-all planning committee for the Assembly.

.10—The Executive Committee shall function in accordance with the By-Laws.

3.200 Faculty Committees

The Assembly shall have the power to appoint students to represent the Assembly in faculty committees in accordance with university bylaws.

3.300 Other Committees

The Assembly shall have the power to set up, review, create and disband such ad-hoc committees, commissions, and boards as the Assembly deems needed for the smooth operations of the student government in accordance with the bylaws.

3.400 No committee or board shall exist for more than one semester or for the length of time less than one semester as

stated at the institution of the ad-hoc committee, sub-committee, board or commission.

3.500 Departments

There shall be four standing, permanent departments of the student government. These shall be:

A. The Administrative Department—to conduct such administrative duties as needed and as defined in the bylaws;

B. the Evaluation/Recommendation Department—to evaluate and recommend courses of action on such matters that should affect students;

C. the Publicity and Communications Department—to attempt to keep students informed and aware of all aspects of university life; and

D. the Operation Department—to conduct those operations as defined in the bylaws and decreed by the Assembly.

Article 4.000 The bylaws of the Assembly

The Assembly may set up such rules and guidelines for its operations as it deems needed. These rules shall be called the bylaws and shall be ratifiable and amendable by Assembly majority vote.

.05—No bylaws may be accepted if it in any way in method, theory, action, or otherwise is contrary to the Assembly Constitution.

.10—No bylaw may be accepted at the meeting at which it is first moved, read, and proposed.

Article 5.000 Elections

The Assembly Elections shall be held in accordance with the Constitution, the By-Laws and the procedures set up in the bylaws.

.05—Prior to the first day of May and no sooner than the first day of April, elections shall be held for the student body president, vice president and for 24 representatives of the students in Day, Evening and Graduate studies.

.10—Those elected shall assume office no later than one week after the April/May elections and shall be in office for one calendar year or until the next general of officers and representatives.

.15—No sooner than four weeks and no later than six weeks into the fall semester, the students enrolled for the first time may elect six representatives. This election shall not in any way be used to displace the general election in the spring.

5.100 Special Elections may be held for either of the following reasons:

.5 —If 25 percent or more of the Assembly membership has been expelled or has resigned, then a special election may be held under the direction of the Administrative Department.

.6 —Special Referendum votes may be held twice a year (once per semester), or at the behest of the Assembly with Executive Committee approval.

5.200 Each organization having recognition from the Office of Student Activities must register each year.

Article 6.000 Assembly Procedure

6.100 Majority and Quorum

.05—A majority for voting purposes shall be one-half plus one of the total membership present at a meeting.

.10—One-half plus one of the total membership of the Assembly shall constitute a quorum in any Assembly meeting.

6.200 Unless otherwise provided for in the constitution or the bylaws the official manual of parliamentary procedure shall be "Robert's Rules of Order" (newly revised).

6.300 Voting in Assembly

Voice count or a show of hands is acceptable for all votes except the following:

.05—constitutional amendment proposals (voting to put before the student body);

.10—bylaw adoption;

.15—legislation final vote; and

.20—impeachment proceedings (voting to present a case to the Student Court).

Article 7.000 The Student Court

There shall be a Student Court consisting of five justices, four associate justices and one chief justice, all chosen for one- or two- year terms as vacancies occur. The court shall operate on

the guidelines set down in the bylaws.

7.100 The Duties of the court are as follows:

.05—to adjudicate traffic violations;

.10—to arbitrate in matters of conflict between individual students brought before the court;

.15—adjudication in matters of dispute between individual students and student organizations;

.20—adjudications in disputes between student organizations;

.25—ruling in questions of individual student conduct;

.30—the Student Court shall conduct impeachment proceedings in accordance with article 2.700 and the pertinent bylaws; and

.35—the court shall rule on questions of constitutionality concerning the Assembly constitution as brought before the court by the Assembly or interested parties. The court shall also rule on questions within the student government on procedure and protocol that the Assembly has difficulty resolving.

7.200 The Court shall conduct itself in accordance with the Board of Curators' "Rules of Procedure in Student Disciplinary Matters."

7.300 If any of the positions on the court become vacant then they shall be filled in accordance with the appropriate bylaws.

Article 8.000 Questions of conduct regarding Assembly members or officers may be brought before the Student Court by petition of at least 30 percent of the assembly.

Article 9.000 Amendment and Ratification of the Constitution

9.100 The constitution may be amended as follows:

.05—the amendment shall be proposed either by a petition bearing the signatures of five percent of the total student body and the signatures of one-third of the Assembly membership as defined in article 1.000; or by the signatures of two-thirds plus one of the Assembly membership; and

.10—the amendment shall be considered approved when it is voted for by a majority of the students voting in the referendum.

9.200 This constitution shall be ratified when it has received a simple majority of the Assembly members' signatures and then shall have been approved by a simple majority of the students voting in the referendum. After receiving the approval of the Assembly, this constitution shall go into effect pending student approval. It shall supercede any previous documents.

Bylaws

Introduction

The student government shall be considered synergistic and that is shall function as a whole.

Article 1 The Executive Branch

Section I—The Executive Branch of the student government shall be composed of the student body president, the student body vice president, the Executive Committee and those aides and advisors that the president and vice president appoint.

Section II—The Student Body President

The president shall be a ex-officio member of the Assembly. He or she shall also be the chairperson of the Executive Committee. The president may appoint those aides and advisors he or she deems necessary.

Section III—The Student Body Vice President

The vice president shall be an ex-officio member of the Assembly and shall be the vice-chairperson of the Executive Committee.

Section IV—The Executive Committee

The Executive Committee shall be composed of the president, the vice president, the officers of the Assembly, the directors of the departments.

A. Responsibility for setting the dates of the meetings of the Assembly shall reside in the Executive Committee.

[See "Texts," page 6]

Texts

from page 5

- B. The Executive Committee shall be that committee as defined in the constitution.
- C. The Executive Committee shall assume those powers and duties described herein as well as those assigned by the Assembly or the constitution.
- D. It shall be composed of those members specified in the constitution as well as those advisors appointed by the president.
- E. It shall establish the agenda for both regular and special meetings of the Assembly.
- F. It shall prepare the yearly budget for the student government subject to the Assembly's approval.

Article 2 The Legislative Branch

The Legislative Branch of the student government shall be composed of the Assembly and its auxiliary bodies.

Section I—The Assembly

The Assembly shall consist of the elected representatives, the organizational representatives and various ex-officio representatives, such as the Dean of Student Affairs, the president and the vice president.

Section II—Meeting Procedure

- A. Parliamentary Procedure
"Robert's Rules of Order" (most recent edition available) shall be the official rules of order and parliamentary manual of the Assembly and all Assembly-related meetings.
- The parliamentarian shall be the final authority in questions of parliamentary procedure and Assembly protocol.
 - In the absence of the parliamentarian the chairperson shall rule on parliamentary appeals pending approval by the parliamentarian.
- B. The order of business at all Assembly meetings shall be:
- Preliminary
 - Call to order
 - Roll call
 - Approval of minutes
 - Reports of the Officers and the Dean
 - President's Report
 - Dean of Student Affairs Report
 - Vice president's Report
 - Treasurer's Report
 - Chairperson's Report
 - Other officials' reports
 - Reports of the Standing Departments
 - Director of the Administrative Department's Report
 - Director of the Grievance/Recommendation Department's Report
 - Director of the Operations Department's Report
 - Director of the Publicity/Communication Department's Report
 - Ad-hoc Committee Reports
 - Old Business
 - New Business
 - Close
 - Set time of the next assembly meeting
 - Adjournment

C. Motions may be brought to the floor at any time under new business providing that they follow proper rules of order and that the chair has a written copy before the motion is moved on the floor of the Assembly.

D. Officers', directors', and chairpersons' reports must be submitted in writing to the secretary of the Assembly no later than the roll call of the meeting. Also, the Executive Committee and the standing departments shall submit an annual sum-

mary of their actions to the Assembly. If no report is submitted in writing, none will be accepted from the floor.

E. Written proxies shall be allowed for all representatives and shall not be counted in the quorum. A proxy shall empower the holder to vote in place of the issuer. The holder must be a recognized representative of the assembly. No representative may hold more than one proxy in addition to his/her own vote. All proxies must be presented to the secretary of the Assembly before the roll call and the secretary shall announce their existence upon completion of the roll call.

F. Meeting Discipline

At the chair's discretion a member of the Assembly may be called out of order. Two such reprimands shall be sufficient to remove the member from that Assembly meeting. The member shall then be considered absent from that meeting. The Assembly members present may reverse the chair's decision by a two-thirds vote.

The chair may also appoint a sergeant-at-arms to enforce the order of the the Assembly.

Section III—Determination of Meetings

- A. Responsibility for setting the dates of the meetings of the Assembly shall reside in the Executive Committee.
- B. Responsibility for setting the times and places of the meetings of the Assembly shall reside in the Assembly itself as the last order of business in each meeting.
- C. If a quorum is not present at the designated meeting time a maximum of one hour may be provided by the chairperson in order to reach a quorum.

Section IV—The Administrative Department

The Administrative Department shall:

- investigate and recommend procedure and procedural changes for the Assembly;
- conduct all Assembly elections and referendums in accordance with the rules which the Assembly may approve of;
- it shall also be the responsibility of this department to investigate and recommend additional electoral procedure to the Assembly for its approval; and
- it shall be the responsibility of this department to conduct those administrative functions as the Assembly deems necessary.

Section V—Evaluation and Recommendation Department

- The department shall collect and act upon student grievances in all areas.
- The department shall serve as the nominating committee for such positions as the Assembly be requested or required to appoint.
- The department shall monitor the activities of the boards and commissions to which members have been appointed. The department shall report the activities of the Assembly.
- The department shall evaluate any situation or aspect of the university which affects the student. The department shall then recommend to the appropriate office a course of action.

Section VI—Publicity and Communications Department

The department shall act as described in the constitution.

Section VII—Operation Department

The Operation Department shall conduct social, philanthropic activities and such tasks as the Assembly deems needed.

Section VIII—Ad Hoc Committees

- A. Ad hoc committees shall

be formed by a majority of the Assembly. All special committees shall be reviewed at least once every regular meeting and shall last no longer than one semester.

- B. Ad hoc committees shall be required to submit written reports to the Executive Committee in accordance with the time limits specified by the Council at the institution of the committee.

Article 3 The Judicial Branch

The Judicial Branch of the student government shall be the Student Court as defined in the constitution.

Section I—Disciplinary Problems

- The grounds for disciplinary action shall be those set down in the constitution.
- The disciplinary hearing before the Student Court will be open to the public. All Assembly members and interested parties shall be informed of the hearing not less than one calendar week before the hearing.
- The Student Court shall after due consideration decree the appropriate sanction.
- Sanctions
The sanctions shall include but not be limited to:
 - written reprimand;
 - revocation of (a) stated privilege(s);
 - suspension from the Assembly for a stated period;
 - expulsion from the Assembly; and
 - recommendation to the UMSL administration for possible disciplinary action.

Article 4 Membership of the Assembly

Section I—All representatives of the Assembly must be students.

Section II—Definition of a student: A student shall be any person currently enrolled for credit at one or more courses. Those students who attended classes during the preceding winter semester be considered students for the summer.

Section III—No student may serve on the Student Court and the Assembly simultaneously.

Section IV—Organizational Representatives

A. Assembly recognition, with rights of representation, shall be granted to those groups having submitted the following to the director of the Administrative Department:

- Proof of university recognition;
 - the names, addresses, phone and student numbers, and signatures of the three members responsible for the organization;
 - the group's constitution or statement of purpose; and
 - the name of the group's representative.
- B. After recognition has been granted, the secretary off the Assembly shall announce the names of the groups and the names of their representatives to the Assembly.
- C. After receiving recognition, any group may change its representative by submitting to the administrative director a statement to that effect signed by one of three members responsible for the group.

Section V—Membership Requirements

- attendance of Assembly meetings;
- attendance of department meetings;
- working two hours or more on polls per election; and
- reading and emptying the

contents of their own mailbox each week.

Section VI—Expulsion

If a representative misses two meetings per semester, the member is expelled.

Section VII—Appeal

- A representative who is expelled may appeal directly to the Assembly and a two-thirds vote will reinstate that person to full membership rights.
- Should a representative's appeal be rejected by the Assembly, the representative may make an appeal to be heard by the Student Court with the Assembly being represented by director of the Administrative Department or a representative of that department.
- Reversal of suspension or expulsion by the court shall restore the member to full membership rights within the Assembly.

Section VIII—Definitions

- Department and Committee Membership
 - Department membership shall be open to members of the Assembly.
 - Sub-committee membership shall be open to all.
 - Every Assembly member must be on at least one standing department.
- Standing department directors shall be elected at the first meeting after the general election or when a vacancy occurs.

Next week in a closer look

An in-depth evaluation of the strengths and weaknesses of Council's proposed constitution

Senate

from page 3

student (1980); Linda Maass, student (1980); Anita McDonald, instructor, CAD (1980); Julia Muller, dean, Student Affairs, ex officio; Rick Murphy, student (1980), chairperson; Neda Stallins, student (1980); Paul Travers, associate professor, AFSE (1980); Curt Watts, student (1980).

Student Publications

Mary Bagley, student (1980);

Rick Jackoway, editor, *Current* (1980); Linda Martin, student (1980); Fred Pearson, associate professor, political science (1981), chairperson; Sonja Stary, assistant professor, modern languages (1980); Dik Twedt, professor, business (1980); Donna White, assistant professor, administration of justice (1980).

University Library

Marcus Allen, associate professor, modern languages (1981);

Solar

from page 1

The group is not only open to UMSL students but to any interested people from off campus as well.

"I want to set up a statewide network of interested bankers, building commissioners, and real-estate salespeople," Paul said.

The group tries to meet once every two weeks at which times they engage in book reviews and rap sessions and also plan and arrange tours. Paul cited his two lieutenants, Keith Wade and Walter Lobster, as great contributors to the group.

"We've been on campus for a year and during that time we have greatly expanded in scope and quality," Paul said. He also wants to "establish prestige in

my position, as leader.

"I want it to be a qualification based position and not one of popular authority.

"This is not a social group," Paul repeated. "I let people have some things their way, but I went to a lot of trouble to establish this group. And I'm not about to hand it over to some popular leader."

In the near future, the group plans to attend an energy fair in Fulton on Oct. 20. They have also been looking into several fund-raising possibilities and the possibility of getting some relative courses started.

They have also been considering the prospect of building a large geodesic dome on campus, to be constructed of timber-shipment lumber and fiberglass.

C. Boroughf, student (1980);

James Breaugh, assistant professor, business (1980); Ronald Krash, director, Libraries, ex officio; Karen Leifeld, student (1980); Donald Phares, associate professor, economics (1980), chairperson; Shirley Smith, student (1980); Jane Starling, associate professor, biology (1980); Robert Starr, associate professor, education (1980); Barbara Sweeney, student (1980); George Taylor, associate professor, psychology (1981); James Tierney, associate professor, English (1980); Everett Walters, professor, history (1980).

Welfare and Grievance

Steve Anderson, student (1980); Angela Barber, student (1980); Gary Byers, student (1980); Rickey George, professor, behavioral studies (1981), chairperson; Jesse Hamby, student (1980); Tim Neyer, student (1980); Miles Patterson, professor, psychology (1981); George Putnam, professor, history (1980); Robert Stich, professor, business (1980); Harold Turner, professor, AFSE (1981); Dik Twedt, professor, business (1980); Terry Van Well, student (1980).

Senate committees

Academic Computer Users Committee

David Barton, associate professor of mathematics; Alan Berndt, professor of chemistry; Harry Gaffney, assistant dean of Evening College; Sharon Levin, associate professor of Economics; Bob Nauss, assistant professor of Business; Miles Patterson, professor of psychology; Tom Uhlman, assistant professor of political science; Gaylen Wallace, associate professor of behavioral studies.

Academic Review

Robert Bader, dean of Arts & Sciences; Howard Baltz, professor of Business; Donald Driemeier, dean of Business; William Franzen, dean of Education; David Ganz, assistant professor of Business; Rickey George, associate professor of Behavioral Studies; Donald Grogan, professor of Biology; Edmund Howe, professor of Psychology; Thomas Jordan, dean of Graduate School; Joseph McKenna, professor of Economics; Sylvia Walters, professor of Art; Joy Whitener, dean of Evening College; Jane Williamson, professor of English.

Administrative Computer Users Committee

Glenn Allen, registrar of Admissions; Sue Burkholder, head of bibliographic Services; Carol Colligan, manager of Alumni Activities; Wyndel Hill, director

of Personnel; Bill Moody, manager of Finance; Dave Phillippe, assistant vice chancellor of Administrative Services; Barbara Pierce, director of Information and Marketing, Cont Ed-Ext; Bob Proffer, manager of Budget and Administrative Services.

Archives Advisory

Irene Cortinovic, associate director of archives; Barbara Henderson, manager of Community Relations and University Relations; Ronald Krash, director of Library; Muriel Pumphrey, professor of Soc/Anthro/Soc Wk; Paul Travers, associate professor of Education; Everett Walters, professor of History; Herbert Werner, associate professor of Economics.

Commencement

Rick Blanton, coordinator of Student Life, Student Activities; Donald Bowling, dean of Evening College; Donald Constantine, director of Public Information; Dan Crane, manager of Food Service; Richard Dunlap, assistant to the chancellor, Chancellor's Office; Paul Elsea, director of Physical Plant; Peter Etkorn, associate dean of Graduate School; Ivan Kaylor, supervisor of Television Services, Audio Visual; Mimi LaMarca, associate director of Admissions; Kenneth Langston, manager of Bookstore; Phyllis Lee, coordinator of Student Health; Michele McGrath, director of Student services and Records, Education; Jeanne Mongold, manager of Publications; H.E. Mueller, director of Admissions; James Nelson, chief of UMSL Police; Mark Nugent, assistant dean of Arts and Sciences; Leonard Ott, assistant professor of Music; Joseph Palmer, director of Placement; John D. Phillippe, assistant vice chancellor of Administrative Services; Charles Smith, director of Athletics; Maxine Stokes, director of Academic Advising, Business.

Computer Policy Advisory Council

Glenn Allen, registrar of Admissions; Nancy Avakian, assistant vice chancellor of Academic Affairs; Dave Barton, associate professor of Math; William Heinbecker, director of Computer Center; Tom Jordan, dean of Graduate School; Arthur MacKinney, vice chancellor of Academic Affairs; John Perry, vice chancellor of Administrative Services.

Concerts and Lectures

Warren Bellis, associate professor of Music; James Fay, assistant professor of Speech; Ed Fedder, director of International Studies; Stephanie Kreis, director of Programming; James Laue, director of Metropolitan Studies; Julia Muller, dean of Student Affairs; Judy Pearson, assistant director of U Public Information; John D. Phillippe, assistant vice

[See "Appointments," page 8]

Are you a Business Major?

The CURRENT needs ad salespeople.

Are you an Artist?

The CURRENT needs production assistants.

Are you an English Major?

The CURRENT needs writers and book reviewers.

Are you interested?

The CURRENT needs YOU.

Apply Rm. 8 Blue Metal Bldg. If you have applied before, please reapply.

There are easier ways to pay for college.

Conducting telethons, waiting tables or parking cars may not be the only ways to help you pay for college. There may be a scholarship or grant available that you've overlooked. Or it may be as simple as cutting back on expenses. Read the next issue of *Insider* and find out.

Ford hopes this next issue of *Insider* will give you a "better idea" for paying your way

through college. And if you need a set of wheels to get you around campus, check out the sporty Fords for the 80's.

Look for *Insider*—Ford's continuing series of College newspaper supplements.

FORD

FORD DIVISION

**BIG BUCKS
to be had!
Interested?**

**Call
453-5174.**

Behavioral Studies conference scheduled here this month

The executive President's Committee on Mental Retardation will address the Second Behavioral Studies Conference scheduled Oct. 19 and 20 at UMSL.

Fred J. Krause will speak to program participants Saturday, Oct. 20 at 9am on the development of early intervention programs for high-risk infants and young children.

Mrs. Eleanor McGovern, the other keynote speaker for the conference, will speak on "Child Care—A Needed Heritage," Oct. 19 at 9am.

The two-day conference is designed for special education professionals, teachers, parents, administrators, and social workers. "More Than One Way to Care" is the theme for the meeting, which will include a variety of panel discussions, workshops, paper presentations, and theatre productions on subjects ranging from the needs of handicapped persons to care of the terminally ill. Child abuse, child care, and other topics will also be discussed.

Krause has been with the President's Committee since

1969. Prior to this current appointment, her served as executive director of the California Council for Retarded Children. He also assisted in legislative planning for California's mental retardation programs.

Originally from the Midwest, Krause also served as rehabilitation supervisor for the Illinois State Department of Mental Health.

The fee for the conference is \$25. Registration for one day is \$15. For more information contact Joe Williams at 453-5961.

Dempster

from page 1

other remarks he's made," he said.

"He's powerful, he's ignorant, and he's a friend of Governor Teasdale's. I think it would be really good if the board asked for his resignation.

"A man that's putting out that kind of impression about the State of Missouri definitely shouldn't be in the position he's in," Knollman said. "It's just common sense, really."

"He just had the bad sense to say what most of the Board of Curators thinks," said Sharon Angle, a Central Council representative and a member of ASUM's Board of Directors.

Also in King's story, Dempster is quoted as saying, while walking into his bank, "There are a lot of pretty girls in here. I don't hire 'em unless They're pretty." In reference to the performance of UMC Chancellor Barbara Uehling, he reportedly

said, "She's worth two men put together."

In addition to his recent comments, Dempster stepped into hot water two years ago after another about his belief that most women enter college to find husbands.

The nine-member Board of Curators is composed of appointees selected from each of the state's congressional districts. Sikeston is located in southeast Missouri.

Appointments

from page 7

chancellor of Administrative Services; Elizabeth Sayad, community; Rainer Steinhoff, manager of KWMU; Jean Tucker, lecturer of Art

Equal Employment Opportunity/Affirmative Action Policy

Curtis Anderson, assistant supervisor of Physical Plant; Dorothy Bacon, director of Special Programs, UMSL Downtown; Larry Baker, associate professor of Business; Rick Blanton, coordinator of Student Life, Student Activities; James Breaugh, assistant professor of Business; Joseph Cannon, associate professor of Administration of Justice; Wyndel Hill, director of Personnel; Robert Proffer, budget officer of Administrative Services; Frederick Spencer, professor of Social Work; Lois VanderWaerd, affirmative action officer of Affirmative Action; Sharon Marglous, instructor of Education; Sharon Levin, associate professor of Economics; Robert Gordon, associate professor of Philosophy

Honorary Awards

Irene Cortinovic, associate director of Archives; Charles Dougherty, professor of English; Donald Driemeier, dean of Business; Blair Farrell, director of University Relations; Harold Harris, associate professor of Chemistry; Mark Knollman, president of Student Body; Alan Krasnoff, professor of Psychology; Everett Nance, director of MCEDC; Hans Olsen, dean of Education; Everett Walters, professor of History; John Wilde, assistant professor of Education

Human Subjects

Phillip Decker, assistant professor of Business; Zuleyma Halpin, assistant professor of Biology; Charles Hicks, assistant professor of Music; Jerome Himelhoch, professor of Sociology; William Ickes, assistant professor of Psychology; Larry Katzenstein, Consultant; Rever-

end Susan Klein, Consultant; Janet Sanders, assistant professor of Speech; James Walter, assistant professor of AFSE; Glenn White, assistant professor of Education, Chairperson

KWMU Advisory

Doris Brown, assistant professor of Education; Gary Burns, assistant professor of Speech; Donald Driemeier, dean of Business; Blair Farrell, director of University Relations; Sandy Felkner, Studio Set; Nestor Lugones, assistant professor of Modern Languages; Leonard Ott, chairperson of Music; Janet Sanders, assistant professor of Speech; Rainer Steinhoff, manager of KWMU; George Taylor, professor of Psychology; Joe Williams, coordinator of Cont Ed/Ext

Radiation Safety

Robert Bolla, assistant professor of Biology; Bob Henson, associate professor of Physics; James Hickerson, safety officer of Safety and Training; Robert Hight, associate professor of Physics; Robert Penn, associate professor of Chemistry; Jane Starling, assistant professor of Biology

Residency

Bill Moody, manager of Finance; H. E. Mueller, director of Admissions; Julia Muller, dean of Student Affairs; Mark Nugent, assistant dean of Arts & Sciences; Janet Sanders, assistant professor of Speech; Paul Tarabek, assistant professor of Music; Janice VanBuren, counselor of Counseling Service

Safety and Risk Management

William Barnett, professor of Business; Dan Crane, manager of Food service; Jim Hickerson, safety officer of Safety and Training; Robert Hight, associate professor of Physics; Paul Kohlberg, assistant director of Physical Plant; Phyllis Lee, coordinator of Student Health Center; Julia K. Muller, dean of Student Affairs; James Nelson, chief of UMSL Police; Kenneth

Owens, manager of Chemistry Storeroom; Robert Penn, associate professor of Chemistry; Jane Starling, assistant professor of Biology

Space

Glenn Allen, registrar of Admissions; Rick Blanton, coordinator of Student Life, Student Activities; Donald Driemeier, dean of Business; Richard Dunlap, assistant to the Chancellor, Chancellor's Office; M. Thomas Jones, associate dean of Arts and Sciences; Hans Olsen, associate dean of Education; John Perry, vice chancellor of Administrative Services

Student Conduct

Christina Dugopolski, instructor of Business; James Fay, assistant professor of Speech; Peter Handel, professor of Physics; Alicia Ramos, instructor of Modern Languages; Robert Rea, chairperson of Education; Paul Tarabek, assistant professor of Music; Allen Wagner, visiting assistant professor of Administration of Justice; Glenn White, assistant professor of Behavioral Studies; Edith Young, acting director of CAD

Student Discipline Panel

Sharon Angle, Student; Robin Boyce, Student; Pat Connaughton, Student; Jim Cook, Student; Belinda Jackson, Student; Gwendolyn Luster, Student; Chris Melton, Student; Cheryl Morgan, Student; David Pearson, Student; Hugh Phillips, Student; Tom Reinsel, Student; Laura Ruhrwein, Student; Yates Sanders, Student; Crystal Smith, Student; Diane Thomas, Student

University Gifts in Kind

John Averett, associate professor of Biology; Doris Brown, assistant professor of Childhood Education; Walter Cegelka, associate professor of Behavioral Studies; Blair Farrell, director of University Relations; Joyce Schiller, curator of Gifts in Kind of Library; Michael Taylor, associate professor of Art

newsbriefs

Business School sponsors information service

The School of Business Administration, in conjunction with the School's Alumni Association, will continue to sponsor an on-going program called BASCIS - Business Alumni-Student Career Information Service.

The program involves approximately 80 business alumni who have volunteered to meet with business administration students, on a one-to-one basis, to provide them with some practical information about what is involved in various career paths.

It is available to business majors through the School of Business Administration's office of Academic Advising, 487 SSB.

Book fair here

The UMSL Faculty Women will hold their annual book fair Oct. 30 through Nov. 1, from 7:30am-10pm in the Blue Metal Office Building at the north end of the campus.

The fair, which benefits the UMSL library, will feature popular as well as special interest and scholarly publications. Last year, \$2,200 was raised for special library purchases. Co-chairpersons for the fair are Christine West-Musca, Cecilia Riehl and Barbara Walker.

For more information, contact Christine West-Musca at 453-5221.

Garden club planned

The establishment of a student garden club here—the first of its kind in the nation—is the goal of several faculty members, students, and area garden club officials.

The club's formation would represent the first time a collegiate garden club has been recognized by the National Council of State Garden Clubs in the U.S.

As members, students might be eligible to apply for scholarships and would be exposed to horticulture, conservation and landscape design techniques.

For membership information, call Charles Granger at 453-5811 or Kaye Pelech at 453-5777.

Free beer for blood

Beta Alpha Psi is sponsoring a Blood Drive to be held on October 15 and 16, from 9:15am - 2:15pm in 126 J.C. Penney.

Every student organization on campus has been urged to get at least 50 per cent of their membership, and all of their friends to donate. The organization to get the most people to sign up and at least 50 percent of their membership will win a free keg of beer.

A sign-up list can be found through Professor Dave Ganz, 453-5411 or room 1202 of SSB Tower. The goal set for UMSL this year is 300 pints.

Video-production offered

A "hands-on" workshop designed to provide practical and applied experience in video production will be offered at UMSL, Monday nights from 6:30-9:30pm, October 15 through December 17.

The course has been developed for beginners who wish to develop TV production awareness and skills, as well as for the professional, who wished to improve his present skills.

All aspects of video-tape production will be covered in the course. The fee for the course, including the use of equipment and materials, is \$125. For information contact Joe Williams of UMSL Continuing Education at 453-5961.

place your ad with us at 453-5174

Classifieds are FREE to all UMSL students...

**What are YOU doing
on Thursday, October 25?**

**Well, whatever it is, forget it,
because Thursday, October 25
is the day of the**

CURRENT -KWMU STUDENT STAFF

FRISBEE GOLF TOURNAMENT

**Right here on the beautiful grounds
of the former Bellerive Country Club.....**

**And all it'll cost you is
EIGHT BITS**

**(A mere pittance in times of inflation such as these)
to play, and to**

**Help the Ducks
this winter.**

**Registration forms, rules and
course maps will be available
at the UMSL CURRENT,
8 Blue Metal Building,
beginning October 22 at 1 p.m.**

**LOOK FOR FURTHER DETAILS
IN NEXT WEEK'S CURRENT**

around umsl

Large number of housewives return to school

This is part one of a two-part series on housewives returning to school. This article deals with the decision to return to school. The second part, which will be printed next week, will deal with adjustments once a woman is back in school and also with problems they face when they have their degrees.

John Pleimann

"I was sick of taking jobs with no future, jobs without a challenge. I knew this would be a step in the right direction."

"I got tired of being a housewife. I felt I had another role to play in society."

"I didn't know what I wanted to do after high school, so I worked for a couple of years, and then I started back."

These are just a few of the many reasons given by some UMSL students over 24 for deciding to begin or return to college.

UMSL offers ample proof that college is not just for kids. Approximately 35 percent of UMSL students are over 24.

Returning to college may not

be as traumatic to an adult as is the first day of kindergarten for a child. Nonetheless, it can generate its share of apprehension, according to UMSL student Lana Steinman.

Steinman, a speech-communication major said, "It was scary stepping out of the safe, everyday world of home and kids, and stepping into the unfamiliar world of school."

After "paying her dues" in some unchallenging jobs, Steinman came to realize that college was apparently the key that would unlock her career potential.

So, with the support of her husband and sons (one of whom is in college) she returned to academia.

"I find learning very exciting," she said. "I started out taking a few courses at a time, and as my confidence grew so did my course load."

"I was so scared when I started," Steinman said. "I was taking notes of my notes."

"It was just a matter of time before I learned to take one day at a time."

Steinman is now preparing to take another big step in her life as she prepares to receive her degree in December and enter back into the working world.

Ann Thomas is another example of a housewife-turned student. Before her return to school as a speech-communication major, Thomas would have described herself as a "typical housewife."

After accumulating 93 hours at the University of South Carolina, she quit, and much to her mother's delight, got married.

After playing the role of a housewife and mother for 10 years, her desire for an education returned.

"I didn't want to end up

ON THE GO: Lana Steinman, a speech-communication major, is a housewife-turned-student. Steinman juggles the responsibilities of a family as well as class duties [photo by Willey Price].

'It was scary stepping out of the safe, everyday world of home and kids, and stepping into the unfamiliar world of school.'

— Lana Steinman

playing the housewife role forever," she said. "I really love school. I find it very fulfilling. I could even see myself as a 'professional student.'"

Thomas feels, however, that life is definitely more than just going to school.

"I still have to find time to be a mother and a wife," she said, "and I also need time for leisure activities."

These two women consider themselves to be prime examples of a growing number of college students: women who have returned to school to prepare for a midlife career while keeping the home fires burning.

CRESTED BUTTE, COLORADO \$139.00

- Basic \$139.00 package includes:**
- Five nights lodging at luxury ski-in/ski-out condominiums (kitchen/fireplace)
 - Three days lift tickets
 - Michelob Light/Crested Butte T-shirt
 - Cider & cheese party
 - Two dances with live bands and Free Refreshments
 - Prizes, awards, surprises

Available at additional cost:

	Your cost	Regular price
• Complete ski equipment (5 days)	\$30.00	\$42.00
• Group lesson ticket	\$ 8.00	\$12.00
• Extra lift tickets (daily)	\$ 9.00	\$13.50
• Air or bus transportation*	Ask	

*Subject to possible Federal Transportation Surcharge, payable prior to departure.

**For information/registration:
Student Activities
262 Univ. Center
453-5536**

call 453-5730 or 5711

Career & Academic Planning

or come in to 427 S.S.B.

Book Reviewer Needed.

Call 453-5174.

Hutto to play here

The vibrant sounds of South Chicago urban blues will burst out of the J.C. Penney Auditorium Friday, Oct. 12 when J. B. Hutto and "The New Hawks" dive onto the stage for a free concert. The concert will be from 12 - 1:30pm

The concert, not in the regularly scheduled program of concerts in the University Center, is presented by Student Activities through Ron Edwards of the University Center.

Following the tradition of Elmore James and Muddy Waters, Hutto plays an aggressive, electric style of slide guitar. He writes most of the material he performs, but still does a variety of other rhythm and blues numbers.

Hutto is currently touring with

"The New Hawks," featuring Bob Case on bass, Leroy Pina on drums, and "Silverstone" Steve Coveny on guitar.

Coming to national attention relatively recently, Hutto has played the blues bars circuit in Chicago, such as Turner's Lounge, for well over a decade. It was during these years that Hutto developed his own style—tough and visceral.

"I think that if people hear Hutto, they'll like him, but they have to hear him first," Ron Edwards said of the last-minute concert.

Hutto is in St. Louis for several concerts at a bar named after him. These concerts will be on Friday and Saturday. The Bar, J. B. Hutto's, is in the Woodsmill shopping center.

Parsons, Gartside to perform

Two well-known performers will be at UMSL next weekend. Estelle Parsons will star in "Miss Margarida's Way" on Friday, Oct. 19, at 8:30pm. Acclaimed tenor Robert Gartside will present a recital Sunday Oct. 21 at 7:30pm.

Parsons drew rave reviews for the one-woman play during its New York run. Honors included a Tony Award nomination, the Drama Desk Award, and Cue Golden Apple Award.

Written by Brazilian playwright Roberto Athayde, the play is a challenge for the audience as well as for its star. Parsons plays a tyrannical, repressed, and vitriolically vocal schoolmarm, whose classroom histrionics fascinate, repel and convulse her eighth-grade class-played, in varying degrees of passive and active involvement, by the audience.

Parsons has appeared on stage in classical as well as modern plays since 1962, and has won two Obie Awards and numerous Tony Award nominations. She has recently turned to directing, as well, but is perhaps best known for her Oscar-winning role in the film "Bonnie and Clyde."

Tickets for the one-night performance, held in the J.C. Penney Auditorium, are \$4 for

UMSL students, \$6 for UMSL faculty and staff, and \$8 for general public.

Gartside will continue the weekend when he performs in the J.C. Penney Auditorium on Oct. 21. His recital will include works by John Dowland, Franz Schubert, Francis Poulenc, and a selection of songs by American composers Stephen Foster and Charles Ives. Gartside will be accompanied by Laurence Berman at the piano.

Gartside was born in St. Louis where he was graduated from John Burroughs School. After attending Harvard as a National

Scholar, Gartside traveled to Europe to pursue voice studies with Pierre Bernac, Francis Poulenc, and, later, Ernst Reichert. He remained in Europe for ten years, performing in the major capitals of Europe. In addition to solo recitals, Gartside has worked with many American and European orchestras, including the Boston Symphony.

Tickets for the recital are \$2 for UMSL students, \$3 for UMSL faculty and staff, and \$4 for general public.

Tickets for both shows can be purchased at the Information Desk or at the door. For more information, call 453-5148.

UMSL faculty, students to perform in 'Harvey'

Several UMSL faculty members and students will be performing in the Pasadena Players' production of "Harvey," Oct. 11, 12, 13, and 14.

Written by Mary Chase, the play is a comedy. Roy Bergman will star as Elwood P. Dowd and Helen Preston will play his sister.

Mary Rank, from the music department, Don DeNoon, UMSL campus Chaplain, and Ginni Bowie, from the Student Activities Office, are the faculty

members in the show. Bowie is directing the play, as well as acting in it.

Two UMSL students will also be performing: Mike Kripp and Robert Poole.

The play will be performed on Oct. 11 at 8pm, on the Normandy Presbyterian Church Stage. Oct. 12, 13, and 14 the play will be put on at 8pm in the Marillac Auditorium.

General donations at the door are \$2 for students and \$2.50 for adults. For more information, call 385-0310.

LEARN TO SKYDIVE
AT ARCHWAY PAPACHUTE
 Open Year-round Sat. & Sun.
 First jump course, 10am. Redeem this coupon
 for \$5 on a first jump course.
City Airport, Sparta, Illinois
 (618) 443-9020 (618) 443-2091

FRANCIS FORD COPPOLA
 PRESENTS

Apocalypse Now

MARLON BRANDO ROBERT DUVAL MARTIN SHEEN in APOCALYPSE NOW
 FREDERIC FORREST ALBERT HALL SAM BOTTOMS
 LARRY FISHBURNE and DENNIS HOPPER
 Produced and Directed by FRANCIS COPPOLA
 Written by JOHN MILIUS and FRANCIS COPPOLA Narration by MICHAEL HERR
 Co-Produced by FRED ROOS, GRAY FREDERICKSON and TOM STERNBERG
 Director of Photography VITTORIO STORARO Production Designer DEAN TAVOULARIS
 Editor RICHARD MARKS Sound Design by WALTER MURCH
 Music by CARMINE COPPOLA and FRANCIS COPPOLA
 TECHNICAL AN OMNI ZOETROPE PRODUCTION

RESTRICTED
 UNDER 17 REQUIRES ACCOMPANYING
 PARENT OR ADULT GUARDIAN

Original Soundtrack Album available on Elektra Records and Tapes
 Original Soundtrack Album available on Elektra Records and Tapes
 © 1979 Omni Zoetrope. All rights reserved.

STARTS FRIDAY!

DES PERES 4 CINE
4-270 & MANCHESTER

HALLS FERRY 6
1-2/0 & NEW HALL FERRY

RONNIE'S 6 CINE
LINDS & BAPTIST CH RD

Nosferatu
 THE VAMPIRE

TWENTIETH CENTURY-FOX presents
KLAUS KINSKI ISABELLE ADJANI
 in **NOSFERATU THE VAMPIRE**
 (English Subtitles)
 with **BRUNO GANZ**
 MICHAEL GRUSKOFF presents A WERNER HERZOG FILM
 Written, Produced and Directed by WERNER HERZOG Color by EASTMAN
 Now in paperback from AVCON

PG PARENTAL GUIDANCE SUGGESTED
 SOME MATERIAL MAY NOT BE SUITABLE FOR PRE-TEENAGERS

© 1979 TWENTIETH CENTURY-FOX

ShadyOakTheatre
 Forsyth & Hanley 727-2319

classifieds

All Jewish students and faculty are invited to a meeting regarding new thinking on the mideast conflict. Oct. 12, 1pm, Pol. Sci. Conf. Rm., 8th Flr. of SSB Building.

K.W. — Good luck Sunday!! D.M.

TRAVEL: Traveling? Drive Cars to all points in the United States. No rental fee. Must be 21. Auto Driveaway Company, 1401 S. Brentwood, 961-3400.

DESIRED: A young man (20-24 years of age) for a possible evening of fun. Requirements are tall, blonde, blue eyed. Also a nice car would be feasible but bus transportation is available. This would be for a winter formal with me on Nov. 24. Inquire in writing to Judie.

Next Central Council Meeting is October 21, 1979 at 2:00pm.

Applications for the student activity budget committee are due Oct. 12, 1979 and are available in U. Center 253A or U. Center Information Desk.

Applications for positions on the U. Center Advisory Board and the Programming Board are due October 17, 1979 and are available in U. Center 253A or U. Center Information Desk.

BRENDA BABY: Happy Birthday! One more year and you'll be over the hill (or something like that). You already look like you could be in a "Bonanza Tin Type." Hope your day is great. **KID BARKEY.**

KELLY When you see this, take your time. Remember you are reading for two now. **DAVE**

FOR SALE: 16-foot Hobie, Catamaran Sailboat. \$900. Call 921-3582.

WANTED: Female roommate to share 2 bedroom apartment 5 minutes from UMMSL. \$100 per month plus one-half utilities. Call Andrea at 524-8216 after 5pm.

Will type papers, dissertations, thesis, manuscripts, etc. \$1 per page. Campus pick-up available. Call Andrea at 524-8216 after 5 pm.

WANTED: Pintos, Vegas and other late-model small or intermediate cars in need of major repair. Call Don at 867-6903 between 1 and 10:00pm.

BIBLE STUDY: Students interested in studying and discussing the Gospel of Mark are welcome to attend the weekly Bible Study in the Lower Cafeteria on Thursday mornings at 11:00am.

work Part-Time, Full-Time in your home, no investment, good pay, stamp for details. H.D. McLaughlan, 213 Windsor Road, Staten Island, N.Y. 10314.

UMMSL Graduates! If you looking for a social/religious/civic outlet for some of your extra time and energy and are single and over 21, why not consider joining us,

the Catholic Alumni Club of Greater St. Louis. We'd love to meet you! For information write Linda, CAC of Greater St. Louis, Box 7373, St. Louis, MO 63177.

MEN!-WOMEN! JOBS ON SHIPS! American. Foreign. No experience required. Excellent pay. Worldwide travel. Summer job or career. Send \$3.00 for information. SEAFAX, Dept. G-3

Port Angeles, Washington 98362.

Personal-Hey Listen! That's what Peer Counselors do-call (453) 5730 or 5711 or drop in to SSB 427.

UMMSL Hillel brown-bag lunch, Rm. 58, J.C. Penney, 12 Noon, Friday, Oct. 19.

Birth control.
 Now it's as simple as this.

At last, Encare.[®]
 Neat, compact, no bigger than your fingertip, Encare is fast becoming the most talked about contraceptive we have today.
 Free from hormonal side effects, Encare is available without a prescription. And it might well be the easiest method of birth control you will ever use.
Simply simple.
 You simply insert Encare with the tip of your finger. There's no iffy measuring, no tubes, no applicators. And no messy paraphernalia to

clean up afterward. Each tiny insert contains an exact, premeasured amount of the clinically proven spermicide, nonoxynol 9.
Simply effective.
 Very simply, Encare works by neutralizing sperm. When used properly, Encare melts and gently effervesces, spreading within your vagina for protection against pregnancy.
 Even under very rigorous testing conditions, Encare's

spermicide was found to be highly effective.
Simply safe.
 And if you ask your gynecologist about Encare, you'll be reassured to hear that Encare cannot harm your body the way the pill or IUD might. Which means, you simply won't be worried about those complications.

For maximum protection, it is essential that you read and follow directions carefully and, if indicated, consult your physician. No birth control method is guaranteed to prevent pregnancy.

Birth control, simplified.

sports

U. of Dayton defends title; captures UMSL tourney

The University of Dayton swept five straight matches, winning 10 of 11 games, in successfully defending its championship in the University of Missouri-St. Louis women's volleyball tournament, last weekend at UMSL.

Dayton won the championship from Illinois State, defeating the Redbirds, 15-2, 15-5.

UMSL coach Gary Custer was very happy with his squad's showing as they picked up three wins in five matches. UMSL lost standout Myra Bailey to an ankle injury in the tourney's opening round.

"I was very pleased with our performance," Custer said, "and our ability to overcome our injuries and continue to play

well." UMSL is also without one of its leading players, Sophomore Mimi Kohler, who has a foot injury.

On Friday, UMSL defeated Benedictine College in the opening round, 15-6, 14-16, 15-9. The women then dropped a match to Iowa state, 15-11, 15-7.

On Saturday, UMSL defeated Bellarmine, 15-7, 12-15, 15-3, to advance to the playoff round against St. Louis University.

UMSL defeated the Lady Billikens, 15-11, 15-7, before succumbing to Dayton in the semi-final round.

Twelve midwestern colleges and universities participated in the tourney and Custer was happy with the results. "This is perhaps the best volleyball tournament in Missouri," he said. "The attendance was good and the competition was excellent."

Lack of goal scoring plagues Riverwomen

Terri Moore

UMSL's field hockey record fell to 2-8 with losses last week to SIU-Edwardsville 2-0, Southeast Missouri State 1-0, and St. Louis University 4-1.

Even though the team lost all three games, coach Ken Hudson feels they're playing much better. "We've improved; we played well all week."

"We made some changes in our offense that opens things up a little more. We switched from five forwards to four, which gives our halfbacks a little more room to move around. It helped out today (Sunday against St. Louis U.), we had a few more chances than before."

Although they had more chances to score, they were not able to do so against SIU and SEMO. If they had been able to score one goal, Hudson felt it would have opened the game up a little more. "It's just getting that first one is what it amounts to," he added.

"We were kind of tight play-

ing SIU and really couldn't get anything going, but we really played pretty well," said Hudson.

The women played the nation's second ranked team, SLU, on Sunday, and even though they were defeated, Hudson was very impressed with his team's play. "We usually play St. Louis U. a good game."

The team went into the game playing defensively because the Billikens has been scoring a lot of goals lately. It apparently helped because three of four goals were scored on corners.

UMSL's goal was scored by center halfback Patti Crowe and assisted by Milena Djikanovic.

Hudson hopes the team will continue to improve and start to jell in time for the state tournament, which will be hosted by UMSL in three weeks.

The women will go on the road this weekend to face the University of Missouri-Columbia Friday, and Northeast Missouri Saturday at Kirksville.

Rivermen gain another tie, 0-0

Greg Kavouras

The soccer Rivermen recorded their fourth tie of the season Saturday as they battled through two 10-minute overtime periods to a 0-0 standoff against Evansville University.

Evansville, a Division I school, beat the nation's number one ranked team last week, Alabama A & M, 1-0. The stunning upset gave UMSL an outstanding opportunity. The Rivermen were ranked sixth in Division II prior to the contest, and a good game against Evansville could vault them near the top.

UMSL completely dominated the game, holding a 21-8 bulge in shots on goal, but could not put one past the Evansville goalie. The Rivermen passed

almost at will throughout the game, and the ball was in Evansville territory most of the afternoon.

The game was extremely physical and the referees kept busy by issuing six yellow cards. At 43:39 UMSL forward Dan Muesenfechter and Evansville back Bob Wasserman broke into a fight at midfield and players from both teams rushed to the scene. Both players remained in the game, however.

Not only did the teams have to oppose each other, they had to fight a stiff, blustery wind that lashed up to 35 mph and made ball handling very tricky.

With 6:25 remaining in the second overtime, UMSL back Dominic Barczewski passed back to his goalie, Ed Weis, to clear the ball out. Weis slipped and

looked on helplessly as the ball bounded toward the UMSL net. The Rivermen breathed a sigh of relief when the ball barely slipped past the right goal post.

see 'Soccer', page 10

NCAA DIVISION II SOCCER POLL

1. Alabama A & M
2. Seattle Pacific
3. Western Illinois
4. Southern Connecticut
5. Bloomsburg State
6. Florida International
7. Univ. of Missouri-St. Louis
8. Randolph Macon
9. Rollins
10. (tie) Mercy Eastern Illinois

Harriers finish third in Rolla meet

Gary Esayan

On Saturday the UMSL Cross Country team competed in a four school, five mile meet in Rolla and struggled to achieve one victory against two losses.

"We ran rather flat," commented Coach Frank Neal as his harriers lost convincingly to the University of Missouri-Rolla and to a lesser extent to Lincoln University. The Rivermen avoided a complete shutout by defeating Central Methodist U. behind Steve Walters' 27:39; twelfth place performance in the field of thirty-five.

Walters was followed by Schwalje at 28:15, Mark

Young at 28:17, Jerry O'Brien at 28:39, Sam Farinella at 31:45

and Joe Halley at 33:54.

Mark Knapp, who had missed the squad's last two meets due to an ankle injury found only after a mile of running that the ankle had not healed sufficiently and was forced to withdraw.

"Steve ran very well and so did Mark Young considering he had no pre-race warm-up,"

Basketball tryouts held

Tryouts for UMSL's men's basketball squad will be held Tuesday and Thursday, October 16-18, at 7pm in the Mark Twain

Building. Young, who did not travel with the team Friday night due to a prior commitment arrived a mere 45 seconds before the starting gun and did well to start with the

rest of the field.

The harriers next assignment will be this Saturday in Fayette, Mo., as they will compete in the eight team Central Methodist University Invitational.

If it's sick to love a pen, then the world's going crazy.

It happened to secretaries first. Then lawyers, bookkeepers, waitresses, cabbies, housewives, and businessmen succumbed to the beauty of our Pilot Razor Point and Fineliner pens.

Some people felt it was sick to get so emotionally involved with our pens. But is it really so crazy to love a Pilot Razor Point pen that writes with a sharp smooth line and costs a mere 79¢? Is it nuts to flip over its unique little metal collar that smartly helps to keep its point from going squish?

If it is crazy, it's going to surprise a whole lot of people. In fact, we understand that Pilot Razor Point even has what it takes to score extra points with football players.

It also comes to our attention that many coaches are fans of the Pilot Fineliner.

Along with all the other Razor Point features, the 69c Pilot Fineliner has the strength and drive to go through carbons.

It's hard to resist a pen that holds the line like a Pilot.

PILOT

fineline marker pens
More than just something to write with.

EDMOND'S CHILE

& FOOD PRODUCTS

Qty

Disc. Beef Au Jus

Turtle Soup

3 1/2lb (12 serv.)

2lb

7.50

2.25

Natural Bridge

PHONE: 382-2244

Check Out Our Prices!!

Ask for Coupon Discount

expires Oct. 22

EXPRESS YOURSELF AND WRITE A LETTER TO THE EDITOR.

Intramural Touch Football nears playoffs

Mike Hemen

The Fall intramural Touch Football League has reached a climax. The three-week regular season is over, and the playoffs are about to begin.

The league consists of eight teams and is broken down into two four team divisions. The are the independent division and the fraternity division. Students not in a fraternity are allowed to play for a team in the independent division only. However, faculty members and staff are allowed to play for any team, regardless of which division they are in.

Each team plays five regular season games. They play the other three teams in their division and two of the four teams from the other division. Therefore not everybody's schedule is the same.

The playoff system is set up so that only the first and second place teams in each division make it to the finals. The two first place teams play the second place team in the other division. Then the winners meet for the championship. If two teams have the same record and are tied for a certain position in the standings, the team that did better in head-to-head competition gets that position in the standings.

This year the playoffs will begin on Thursday, October 11 at 3pm, with two games. In one game, Tau Kappa Epsilon, the

defending league champions, will play Studs and Suds. TKE won the fraternity division with a 5-0 record while Studs and Suds was second in the independent division with a 3-2 record.

TKE outscored its opponents 108-20, and feature an assortment of good players. They are quarterbacked by Dennis Carey, who has three excellent ends to throw to in Dan Henry, Joe Bennet, and John Harris. Henry caught five touchdown passes, while Bennet caught four and Harris three.

The offense line of Lance Cleveland, Grant Crawley, and Joe Campbell is a good one, with a rare combination of strength and quickness. The running attack is led by Tony Damigo, who at 5-foot-4 and 115 pounds, keeps the opposition honest.

Studs and Suds is an experienced team with a tough defense but often inconsistent offense. "At times our offense works and at times it doesn't," said captain Dan Kezanes. They will be out to avenge a 6-2 loss to the TKE's earlier in the season.

The other game will feature

Sigma Tau Gamma, last year's runner-up, against the Jets. Sigma Tau Gamma was second in the Fraternity Division with a 2-2-1 mark, while the Jets won the Independent Division in a close race with Studs and Suds and the U-Players. Their record was 2-1-2.

Sigma Tau Gammas strong point is defense, where Jim Neimann and Dave Fuchs anchor a line that registered many quarterback sacks during the season. The defense allowed an average of only six points a game and gave up only four touchdowns all year. They are especially tough on the run.

While the defense has done well, the offense has been sluggish at times. They are led here by Bob Mertz, who is the teams leading receiver and interceptor. Don Schaller is steady at center and doubles as middle linebacker on defense. Sigma Tau Gamma would like to get by the Jets and get a rematch with the TKE's in the final to avenge last year's 30-24 championship game loss.

Their opponents, the Jets, are a quick team. Their best players are Orlander Bardge, Kenneth Benton, and Joel Frieson.

Bardge is center on offense and tackle on defense, Benton is their captain and quarterback, and Frieson is a tight end and linebacker. What kind of game should this one be? "I see the game with the Jets being real

close," said Sigma Tau Gamma co-captain Don Schaller.

The winners of these two games will play for the championship on Tuesday, October 16 at 3:00. That, too, should be a good game.

An UMSL reunion as Huskies nip Mehlville

It was a reunion of sorts last Saturday at UMSL as Frank Tusinski's Ritenour Huskies soccer team met Chris Werstein's Mehlville Panthers in a preliminary to the UMSL-Evansville games.

Tusinski and Werstein are both familiar figures in UMSL soccer circles. Tusinski was an All-American goalkeeper for the undefeated 1973 UMSL national championship team. Werstein was an UMSL assistant coach that year.

In a game that featured two goals scored on penalty kicks, Ritenour edged Mehlville, 2-1.

The Huskies got on the scoreboard first at 26:54 as Junior striker Dennis Behlmann blasted

one past Panther goalie Scott Dunajek. Senior Dave Mayfield assisted on the goal, the only one in the first half.

In the second half, both teams were thwarted on several scoring opportunities until Mehlville was awarded a penalty shot at 74:17.

Senior Co-Captain Chris Stocker beat Ritenour goalie Ken Dowling on the shot to tie the score at 1-1.

One minute and 34 seconds later, though, Ritenour scored on a penalty shot of its own by Senior Joe Murray. The Huskies held on for the victory.

The win boosted Ritenour's record to 7-3-3, while Mehlville dropped to 3-7. The series record between the two schools is now 2-2-1.

Soccer

from page 9

The series between the two schools now stands at 1-1-1. UMSL beat UE in 1977, 1-0, and dropped a 2-1 decision to them last year.

UMSL travels to Cincinnati Saturday to battle Xavier University. The Rivermen's record now stands at 3-1-4.

OPEN THE DOOR TO BETTER GRADES

CLIFFS NOTES

Cliffs Notes help busy people...

- study more effectively.
- increase understanding of novels, plays and poems.
- review quickly for exams.

Come in today! We have more than 200 Cliffs Notes titles to help improve your grades and save time.

Available at:

B. Dalton BOOKSELLER

Mona, I've finally decided where I'd like to make my career: State Farm!

State Farm? Great Plowshares! You're going to be a soil tiller. Living an agrarian lifestyle!

Come on now! State Farm is an insurance company.

Virgil, you're going to be a salesman? How could you? Even if they'd have you...

Mona, there's more to insurance than selling policies. Insurance is opportunity. State Farm is looking for people interested in a data processing career. I don't have a computer science degree but I do have six hours of data processing courses. So I qualify!

No way, Mona. State Farm is looking for men and women with any degree and six to nine hours of data processing courses. Of course, you've got to be interested in a data processing career.

Good grief! They're omnivorous.

No, but they're also interested in people in mathematics, accounting, law and actuarial sciences.

Incidentally, the pay is great!

Uh, Virgil, wear a clean pair of jeans to the interview.

To get details on career opportunities for computer programmer analysts and auditors contact your Campus Placement Director or visit the State Farm Recruiter. Our representative will be on campus October 19, 1979.

STATE FARM INSURANCE COMPANIES. Home Offices: Bloomington, Illinois. An Equal Opportunity Employer.

sports profile

DeRousse causes UMSL to capitalize on 'breaks'

Jeff Kuchno

For Jerry DeRousse, a Junior midfielder on UMSL's soccer squad who broke his leg last August in a pre-season game against Harris Stowe, the road to recovery has been a long and painful one.

But after his September 30 performance against SIU-Edwardsville, there's no doubt that the pre-broken leg DeRousse is back. And no one is happier than DeRousse, himself.

"I feel good now, because my body is finally functioning right," he said, "and I'm so hungry, I just want to play."

DeRousse, who prepared at Mehlville High School in South St. Louis County, came to UMSL in 1976. He was also recruited by Quincy College, but opted to go with UMSL.

Jerry DeRousse...

"I wanted to stay in town and play with the big schools," he said. "It's not that expensive to go here and with the money they gave me, it was the best place to come."

DeRousse was further convinced of that after his freshmen year, in which the Rivermen advanced to the NCAA Division II finals before bowing to New Haven 2-1 and Chico St. 3-2. DeRousse worked extremely hard and became a starter by midseason.

In 1977, DeRousse again started at midfield for the Rivermen. The season was not quite up to par with the previous one as UMSL brought in several freshmen and began making plans for the future.

Entering the 1978 season, DeRousse was included in those plans, but a leg-tackle by a Harris Stowe player in pre-season action almost ended his college career.

"He tried to slide tackle me and instead of getting the ball, he got my leg," explained DeRousse. "His foot came up and cracked both bones in my lower left leg. I've never been in so much pain."

The injury was particularly crushing for DeRousse, since he felt that he was at the height of his collegiate career.

"I was really ready to play ball last year, because I played for Kutis that summer," he said. "I got a lot of experience and I felt good."

'I was determined to come back after I got that cast off'

- Jerry DeRousse

But it was not to be as DeRousse saw his optimistic season turn into one he'd like to forget.

"I didn't know what to do," he said. "I knew I wouldn't play the rest of the year."

What he did do, was withdraw from school and lie around for four months with a cast on his leg. He re-enrolled at UMSL in January, and it wasn't until late February before he could start rehabilitation on his leg.

During the summer, DeRousse joined Nautilus' weight training program to strengthen his leg, and ran an average of 15 to 20 miles a week.

"I was determined to come back after I got that cast off," he said. "I had to come back in order to keep my scholarship, and a lot of people expected me to come back."

DeRousse was still apprehensive about his chances though. "I had my doubts," he said. "I had a lot of pain and frustration because I couldn't run well."

"A lot of nerves and muscle had to be cut, and at first, I

could only run about a quarter-mile, because of the pain in my leg."

"I kept telling myself I could do it (come back), but I was afraid of messing myself up."

Unfortunately, that's exactly what he did. DeRousse received permission to play from the doctor the day before the first practice. During that first session, though, DeRousse became a little over-exuberant and pulled a thigh muscle.

"From not playing for two years, I jumped right into it (practice), and my leg just couldn't take it," he said. "I guess I wasn't as ready as I thought."

Because of the injury, DeRousse sat on the sidelines for most of the pre-season. He saw a bit of action in the opener against St. Louis U., but then sat out the next few games.

Since then, though, he has seen increasingly more action for the Rivermen, who are on the verge of demanding national recognition.

"Our main objective is to get to Miami (site of the NCAA Division II championships)," he said. "We just want to take one game at a time. We are just starting to get confidence."

DeRousse's main concern right now is to stay injury-free and continue to be an asset to the team.

He won't have to worry about the latter, though, because as long as Jerry DeRousse is patrolling the midfield for UMSL, their chances of seeing post-season action are excellent.

... in action

Budweiser

INTRAMURAL ACTIVITIES BREWING IN THE MARK TWAIN BUILDING

INTRAMURAL BOWLING

as of October 2, 1979

High individual game
Male—Rick Baniak 259
Female—Donna Dieckman 204

High individual average
Male—Ken Dieckman 212
Female—Donna Dieckman 158

High 3-game Series
Male—Ken Dieckman 714
Female—Donna Dieckman 507

INTRAMURAL TOUCH FOOTBALL

Final Standings

Independent League

Jets 2 - 1 - 2
Studs and Suds 3 - 2 - 0
U-Players 3 - 2 - 0
Newman House "Lyons" 1 - 3 - 1

Fraternity League

Tau Kappa Epsilon 5 - 0 - 0
Sigma Tau Gamma 2 - 2 - 1
Pi Kappa Alpha 0 - 3 - 2
Sigma Pi 0 - 3 - 2

GOLF RESULTS

FOR FRIDAY, SEPT. 21st
18-HOLE COURSE AT
ST. CHARLES GOLF COURSE

STUDENT DIVISION

SCRATCH	HANDICAP
CLIFF STODDARD 69	JOHN BEHAN 69
TOM MARTIN 73	BRIAN HOLTGRAEWE 70
JOE HOLZER 75	BOB DWIGGINS 71

FACULTY-STAFF DIVISION

SCRATCH	HANDICAP
FRED WILKE 80 (MATHEMATICS)	HAROLD TURNER 73 (EDUCATION)
CHUCK SMITH 84 (ATHLETICS)	ROBERT KILLORAN 74 (GRANTS-CONTRACTS)
RON TURNER 87 (CON'T ED.)	LARRY GRIFFITHS 80 (MATHEMATICS)

LONGEST DRIVE JOE PACANO
CLOSEST TO THE PIN JOHN BEHAN

UPCOMING EVENTS	DEADLINE
SUPER SPORTS	
ORIENTEERING MEET	
RACQUETBALL WOMEN	
MIXED DOUBLES	OCT. 17
MEN	OCT. 31
TUG-OF-WAR	OCT. 12
MINI-MARATHON RUN	OCT. 18

TENNIS RESULTS

Men's Intermediate Division (Round I)
*DOUG MYLES def. BOB REYNOLDS 6-4, 6-2
BILL RICHARDSON def. PAUL RICHARDSON 6-4, 6-2
BOB REYNOLDS def. DWAYNE SPENTHORN 7-6, 6-3

FRANKLIN WONG def. JOHN McDONNELL 6-0, 6-2
RICHARDSON def. MYLES 6-4, 6-2 (R-2)
REYNOLDS def. WONG 6-2, 7-6

MEN'S ADVANCED DIVISION (ROUND I)
*JOHN BALL def. JOHN MAIDEN 6-0, 6-3
MARK MELVILLE def. JEFF MELLIERE 6-4, 6-3

FITZGERALD def. CHUCK JUAN 6-4, 6-3
WOMEN'S DIVISION (ROUND I)
*DORIS HAINES def. Edie Bowerschott 6-3, 6-0

Jan Reichle def. Marcia Rottler 4-6, 6-1, 6-2
ANN EGGEBREIT def. CHRIS PARES 6-1, 6-2

*FINAL RESULTS POSTED NEXT WEEK

CONTEST	DATE	TIME
	OCT. 14	10:00-4:00 p.m.
	OCT. 17	7:00 p.m.
	OCT. 15	3:15-6:30 p.m.
	OCT. 24	3:15-6:30 p.m.
	NOV. 5	3:15-6:30 p.m.
	OCT. 19	2:00 p.m.
	OCT. 24	NOON/ 3:00 p.m.

Congratulations to Jim Robinson who correctly identified last weeks photo— The Raiders Softball team

INTERESTED IN PLAYING AROUND? PARTICIPATE IN AN INTRAMURAL SPORT.

* ESTELLE PARSONS *

IN "MISS MARGARIDA'S WAY"

FRIDAY, OCTOBER 19, 1979 - 8:30 p.m.

J.C. PENNEY AUDITORIUM

UMSL STUDENTS \$4.00

UMSL FACULTY & STAFF \$6.00

PUBLIC ADMISSION \$8.00

THE UNIVERSITY PROGRAM BOARD PRESENTS

BETTY WILLIAMS

CO-WINNER OF THE 1977 NOBEL PEACE PRIZE

CAN THERE BE PEACE IN NORTHERN IRELAND?

BETTY WILLIAMS IS THE CO-FOUNDER, WITH MAIREAD CORRIGAN, OF THE PEACE PEOPLE, AN ORGANIZATION DEDICATED TO ACHIEVING A LASTING PEACE IN NORTHERN IRELAND.

IN 1977 THEY WERE AWARDED THE NOBEL PEACE PRIZE, THE FIRST WOMEN TO RECEIVE THE PRIZE SINCE 1946.

WED. OCT. 31, 1979, 1p.m.

J.C. PENNEY AUDITORIUM.