

CURRENT

Oct. 15, 1981

UNIVERSITY OF MISSOURI-SAINT LOUIS

Issue 406

Early pre-registration set for next semester

The Office of Admissions and Records has initiated an early registration period so that currently enrolled, pre-registered students will receive preferential scheduling for the winter semester. Registration began last Monday and continues through Nov. 13.

Blanche M. Touhill, associate vice chancellor for Academic Affairs, urges students to schedule appointments with their advisors early so that there will not be a rush of students near the close of the registration period. Judge Murawski, assistant registrar, said that students will have to begin their pre-registration process early so that the schedules can be processed early.

Regular pre-registration will continue through Dec. 4. But Murawski stressed that students who register before Nov. 13 will receive preferential

scheduling. "Students who register after Nov. 13 but before Dec. 4 will also receive partial preferential treatment, but students who register before Nov. 13 will receive full preferential treatment."

All currently enrolled students should receive their pre-registration packets by today and winter semester schedule sheets have already been printed.

Students who pre-register before Nov. 13 will be notified of any changes made in their schedules due to course closings, changes or cancellations and will be given the opportunity to choose additional courses.

Complete schedules and fee statements will be mailed about Dec. 15. Fees must be paid by Dec. 28.

Wage plan approved

Lacey Burnette

The University of Missouri Board of Curators approved a salary increase package for faculty and staff at its meeting last Friday. The package, effective Jan. 1, calls for a minimum of three to five percent increase and includes a dental plan that has been long sought by university employees.

There will be no mid-year increase in student fees.

At UMMSL, faculty and administrators will receive four percent average salary increases and staff members will receive seven percent increases. The faculty increases will be based on merit. The increases will cost UMMSL a total of \$635,000. The money for salary increases at UMMSL will come from a general reduction in services and additional revenue gained this year from record student enrollment.

Through a two percent reallocation process imposed earlier

this fall, the university was able to set aside \$520,000 for salary increases and \$115,000 was gained in additional student fees, according to Chancellor Arnold B. Grobman. One of the major cutbacks will be the elimination of UMMSL Downtown.

UMMSL Downtown offers both credit and noncredit courses through UMMSL's Continuing Education-Extension division. The programs offered by UMMSL Downtown are designed to meet the specific professional and personal interests of people who live or work downtown.

Ronald J. Turner, dean of Continuing Education-Extension said that the 1981-82 budget for UMMSL Downtown is about \$28,000. The center will be closed after the completion of course offerings in December. UMMSL Downtown is one of approximately 40 locations where UMMSL is offering extension courses this year.

Last year 31 students enrolled

in the three credit courses offered at UMMSL Downtown. Another 231 students enrolled in noncredit short courses. This year 23 students are enrolled in two credit course offerings, according to Turner. He was uncertain as to how many people were enrolled in the noncredit offerings.

Other major reductions this fall were the closing of 135 course offerings and cuts in library hours and expenditures. The library reduced its hours by almost 20 percent this fall by closing earlier, opening later, and eliminating Saturday hours. The library will purchase nearly 5000 fewer volumes this year than last year. Last year the library purchased almost 14,000 books.

The salary increases are the same as those that were submitted to the Board of Curators last June. But the proposal was

"IN" CONCERT: The Wednesday Noon Live Series was forced indoors yesterday because of rain. The performing band, Chuck Aulgur and the Nightcrawlers, played before a packed house in the University Center Lounge from 11am-1pm [photo by John Kropf].

Homecoming fun, but loses \$1000

Barb DePalma

Although the 1981 homecoming dinner/dance attracted more people than in the past two years, it lost approximately \$1000. This year, 220 people bought tickets to the dinner/dance, but because of a decrease in the amount of money allocated to hold the homecoming, the proceeds from the tickets sold were not enough to make a profit.

"We were planning for 310 people to attend the dinner/dance," Programming Director Curt Watts said. "This number was chosen because over the last five years, from 1973-78, the attendance at the dinner/dance was over 300. However, this

year there was a lower than normal attendance."

UMMSL did not have a dinner/dance in 1979 and 1980. Only a dance was held. The dinner and dance were reinstated this year in order to draw more people.

"The ticket price of \$10, paid only for the dinner," said Watts. "The dance was paid for from money from the budget. This price was decided on because, if the price was raised the question would be, would that keep some people from going?"

One problem the homecoming committee has is reserving a hall. This is due to the fact that the committee does not know exactly how much money it will receive until mid-April. This is

[See "Dance," page 3]

Court to rule on UMKC suit

The constitutionality of a University of Missouri regulation banning church groups from meeting in an organized manner is presently before the United States Supreme Court.

A lawsuit was filed against the university by Cornerstone, a religious student organization on the Kansas City campus, after being denied access to the University Center at UMKC for weekly prayer meetings. According to university regulations, "no university buildings or grounds (except chapels as herein provided) may be used for purposes of religious worship or religious teaching by either stu-

dent or non-student groups."

After losing a lower court decision, Cornerstone won an appeal of the university policy in the eighth U.S. Circuit Court of Appeals. The appellate court ruled that the university regulation violated the group's right to free speech. Presently the university has suspended its ban concerning religious groups.

Other groups protesting the regulation include Bible Study, a religious group at UMMSL. Following Cornerstone's victorious appeal, Bible Study was denied a room request for holding meetings on campus. Its leaders

at the time then threatened to initiate legal action against the university unless it was permitted to meet in university facilities. The executive committee of the Board of Curators voted to temporarily suspend its ban of religious services and teachings in the university owned buildings.

Bible Study contended that its meetings dealt with discussions and readings from the Bible and were not those of worship.

The Supreme Court is expected to hand down a ruling later this term.

inside

You win some, you lose some

The UMMSL Rivermen soccer squad took its unbeaten ranking and No. 1 rating into last Tuesday night's game against the SIU-Edwardsville Cougars and lost, 4-0.....page 12

Commuter blues

As a commuter campus, UMMSL has often been labeled an apathetic school. It's difficult for many students to get involved in school activities, because of other extra-curriculars. Laura Dyer examines this situation.....page 7

editorials.....	4
calendar.....	6
features/arts.....	7-10
classifieds.....	9
sports.....	12-15

newsbriefs

Blood drive to be held

Beta Alpha Psi, the National Accounting Fraternity, will be out for blood this month.

The drive will be held Wednesday and Thursday, Oct. 21 and 22 from 9:15am-2:15pm in the Fun Palace. The fraternity is asking for all students who are physically able to assist them in reaching their goal of 350 pints of blood during this semester's drive.

This semester's drive will feature individual and group prizes. The group prize will again be a half barrel of beer or its cash equivalent, to the organization bringing in the most donors.

According to Sandy Shelby, Red Cross consultant, "One hundred and seventy units are needed each day to fill orders from hospitals." So take an hour to give a little life to someone else and bring a friend.

Workshop to be given on alcohol and drug abuse

A workshop in the identification and treatment of alcohol and drug abuse by women will be offered Oct. 24 from 9:30am-3:30pm in the J.C. Penney Building. The program is designed for counselors, social workers, and other professionals.

Problems in diagnosing alcohol and drug abuse, and present screening and treatment methods will be discussed at the workshop. The workshop will be conducted by Valerie Mayer-Simmons, a counselor and alcohol and drug program coordinator at Metroplex, Inc. She was formerly in private practice specializing in counseling for persons affected by alcohol or drug abuse. She has also conducted in-service training for area agencies and community workshops.

Registration fee for the workshop is \$40. Additional information can be obtained by calling 553-5511.

Sanders named assistant

Jan Sanders, assistant professor of speech communications, has been named assistant to the Chancellor. She has been on the UMSL faculty since 1975. Sanders has also served as the part-time dean of students and interim assistant dean of the College of Arts and Sciences at UMSL. Before joining the UMSL faculty, she was assistant dean of women at the University of Kansas.

Applications available for graduate study awards

Applications for graduate study awards at the East-West Center and the University of Hawaii are available in the Graduate School Office, 341 Woods Hall. The deadline for applying is Dec. 1, 1981.

The award provides round-trip transportation to the East-West Center, tuition and fee payments to the University of Hawaii, a monthly stipend of \$335 for food and incidentals, housing in the university dormitory, health insurance, book allowance, and an opportunity to qualify for field research in the Asian/Pacific region.

Criteria for acceptance include a solid academic record and interest in one of the problem areas dealt with at the center—communication, culture learning, environment, population, or resources.

Nugent named director

Mark Nugent, assistant dean of the College of Arts and Sciences, has been named director of student financial aid at UMSL effective Dec 1. The position has been open since Kay Cutler resigned last May.

Nugent has been at UMSL since 1969, and was appointed assistant dean in Jan. 1973. He previously taught at Lutheran High School North for two years. He has an undergraduate degree in liberal arts and biochemistry from the University of Chicago and a masters' degree in mathematics from St. Louis University.

A search committee has been formed to screen candidates for the position of assistant dean of the College of Arts and Sciences. Applications and nominations will be accepted through Oct. 20. Additional information about the position can be obtained by calling 553-5501.

Faculty Council elects officers at first meeting

The Faculty Council held its first meeting of the 1981-82 academic year Sept. 24. The Council elected Alan Krasnoff, assistant professor of psychology, presiding officer and Arnold Perris, assistant professor of music, secretary. Councilors from the various campus divisions are now electing members to the Steering Committee. The chair appointed Charles Korr, assistant professor of history, as parliamentarian and re-appointed the ad hoc Committee to Study Collective Bargaining with Jerry Cooper, assistant professor of history, as chairperson.

Monthly meetings will be held on the second Thursday of the month. The dates are Oct. 15, Nov. 12, Dec. 13, Jan 21, Feb. 11, Mar. 11, Apr. 18, and May 6.

Faculty responds to library cuts

Barb DePalma

The 1981-82 university budget cuts have affected the library in several areas. Hours have been cut back, new book acquisitions have been curtailed and previously assigned budgetary savings have diminished.

Faculty members have begun to feel the cutbacks because resources needed for classes are either not available or the shortened hours do not allow for students to spend as much time as they would like in the library preparing assignments.

"I think we have a good library based on our age as an institution," said David R. Ganz, associate professor of accounting. "It is unfair to compare our library with those in older institutions. We have reasonably good holdings in accounting. The acquisitions we now have in the library are based on what the accounting faculty has requested. The staff has done admirably and we have good coverage with periodicals."

Elizabeth M. Clayton, professor of economics agreed that the budget cutbacks have affected the acquisitions being made in the library.

"There are many students in business and economics," she said. "Those students are being hurt by the lack of materials available. Economics is a subject that requires up-to-date materials. The cutbacks are harmful to my needs because it is difficult to assign individuals work and know that the books I assign might not be there."

Charles H. Larson, chairperson of the English department, said he found the collection of books in the library to be adequate, but added, "We could

certainly do with a bigger collection. Books that were published prior to 1965 are not as abundant as we would like them to be. The cuts in funding imposed this year and even in the future will limit the ability of the library to collect as we should."

Larson also said that the cuts will affect everyone using the library including undergraduate English students.

"Given the resources they have, the library staff has done a tremendous job."

"There will be a severe curtailment in the acquisition of novels," he said. "Important contemporary fiction and poetry that is assigned will not be picked up by the library. Humanities in general will suffer in the short run."

The decrease in buying new textbooks has also affected the Education Library on the Marillac campus. The library has gone through a system of high and low priorities to determine which books will be cut and which ones will be renewed for next semester.

"Given the resources they have, the library staff has done a tremendous job," said Doris A. Trojcek, associate dean of education. "But by no means do we have adequate acquisitions. Instead of buying new textbooks, some faculty members have been asked to donate their journals to the library."

Shortly after the budget cuts were enforced, library director Ronald Krash decided that two phases of library operations would immediately feel the cuts.

One area was the cutback in library hours. It now closes earlier on weekdays and is closed all day on Saturday in order to add staffing to the daily operations.

"When you have dwindling resources, you need to have full staffing," he said. "We did our best to retain the services we could."

The other reduction implemented by Krash was in the number of books purchased.

"I expect to purchase 5000 less books this year," he said. "Last year the library purchased 14,000 books. If the current funding trend continues, I'll probably have to cut back on periodicals next year."

Krash admits that it would cost approximately \$4,300 to keep both libraries open until 11pm daily, and that in doing so, there would be a large service reduction somewhere.

Several faculty members agreed that the library staff was doing the best job they could with the resources they had to work with.

"We have a splendid staff in the library," said Clayton. "They also have a lot of enthusiasm which is extraordinary in a university. They give outstanding service to students and faculty. The staff is very loyal to this institution. Their priorities are very human oriented."

Trojcek said that the budget cuts will be felt more in the winter 1982 semester and throughout next year especially if the library cannot get needed periodicals.

BRANCH OUT TO OTHERS.

Give Blood.

Attendance Prizes.
Furnished by:

Grey Eagle Distributors, Inc.

DISTRIBUTOR OF THE WORLD'S GREATEST FAMILY OF BEERS.

BUDWEISER MICHELOB MICHELOB LIGHT NATURAL LIGHT
and
BUSCH

PATIENT PROSPECTOR: An UMSL student inspecting the selection available at the Faculty Women Book Fair held in the Blue Metal Office Building this week. Today, the last day of the fair, books and magazines will be sold until 10pm [photo by Sharon Kubatzky].

Pay

from page 1

withdrawn then when Governor Christopher S. Bond withheld 10 percent of the university's state appropriations. University officials said that if no salary increases were made this year, the system faculty could have ended up last in comparison to comparable Big 8/Big 10 universities. Some non-academic staff could have fallen as low as 32 percent below the average of market competition.

University of Missouri President James C. Olson said that one of the problems with the state withholding 10 percent of the appropriations is that it hinders the university's objective of supplying fair compensation for employees.

"Despite a modest salary increase at mid year, the university is still unable to obtain adequate compensation for its faculty and staff," Olson said. "A critical consequence for the state may be the erosion of precisely those faculty resources which can help boost the state's economy and hence state revenues through their research and training expertise," he said.

Harold H. Harris, an associate professor of chemistry and a principle speaker at the Day of

Concern rally held at UMSL on the first day of school, said he had mixed reactions about the salary package.

"It's such a small pay increase and so many services had to be cut," Harris said. "It may be the lesser of two evils."

Harris said the dental plan was a good idea. "One reason it's a good idea is because benefit plans aren't taxed."

The dental program will go into effect Jan. 1. Participation in the plan for present employees will be optional, but future

Dance

from page 1

when the budget request is sent to the Board of Curators for approval.

"With the budget cut this year, even if 310 people showed up, we would have only broken even," Watts said. "One of the things about the budget is that we can't spend this year's money on next year's projects. Many of the halls contacted required a deposit. When the Plantation Dinner Theater was chosen, we sent them a letter of obligation because we didn't know how much money we would receive."

The Budget Committee allo-

employees will be required to join the plan if they wish to participate in the medical benefits program. Rates for the program have not yet been established.

Coverage will be provided on three service levels, preventive care, services such as fillings and extractions, and bridge work, inlays, and extractions. Maximum benefits payable per covered person in a year would be \$1500. Orthodontics work, such as braces, is not covered by the plan.

cated \$700 for the dinner/dance. Last year's homecoming committee was allocated \$1475 to sponsor only a dance.

"We had problems in finding a hall that was available," said Sharon Cox, chairperson of the homecoming committee. "I began calling places over nine months in advance. I called over 40 halls and they were all taken for October."

No movement has been made to change the existing policy of not informing the homecoming committee until mid-April of the amount of money they will be allocated.

"I believe one solution to the problem would be that certain organizations or activities that are held each year should be given an earmarked amount," said Watts. "We know we are going to have a program next year. If the amount earmarked is too little, it can always be increased. This money would help advanced planning."

The four activities held as part of the homecoming activities drew a good response, according to Watts. The king and queen elections drew 900-1000 voters. Approximately 200 students attended the soccer game on Saturday. This is approximately five times higher than normal homecoming Saturday games, Watts said. Although the lawn displays contests drew only two entrants, the possible explanation was because it was a fairly new concept to students.

"Last year there was no publicity and no early planning for homecoming," said Cox. "This could be the reason why it was not as big as the school wanted it to be. This year there was a lot of early planning and publicity. It was really nice and everyone who went had a good time. With people continually saying they had a good time, maybe more people will come next year."

Correction

An article in the Sept. 24 Current about the School of Optometry stated that optometrists are allowed to use drugs when treating patients. Optometrists are allowed to use certain drugs as part of their examination procedure, but they are not allowed to treat patients with drugs. The article also stated that optometrists need not renew their licenses. Optometrists are required to have their licenses renewed annually, and they must also take continuing education courses to remain licensed.

The Current regrets the errors.

IF LOOKS COULD KILL...

LOOKER

A MICHAEL CRICHTON FILM
"LOOKER"
ALBERT FINNEY
JAMES COBURN SUSAN DEY LEIGH TAYLOR-YOUNG
Produced by HOWARD JEFFREY Music by BARRY DeVORZON
Written and Directed by MICHAEL CRICHTON

A LADD COMPANY RELEASE
THRU WARNER BROS.
A WARNER COMMUNICATIONS COMPANY

PG PARENTAL GUIDANCE SUGGESTED
SOME MATERIAL MAY NOT BE SUITABLE FOR CHILDREN

PANAVISION®
TECHNICOLOR®

DD DOLBY STEREO
IN SELECTED THEATRES

OPENS OCTOBER 23rd AT A THEATRE NEAR YOU!

BROOKDALE

Shampoo &
Stylecut

\$7 for Men &
Women

7711 Clayton Rd.
727-8143

Get the style you want
without the rip-off price.

editorials

To pray or not to pray

Support shown for Cornerstone

Any religious student organization on campus should be allowed to meet, pray or worship in university facilities or on university owned property. University regulations, however, state that "no university buildings or grounds (except chapels as herein provided) may be used for purposes of religious worship or religious teaching by either student or non-student groups."

"Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof."

—U.S. Constitution

Under this university regulation any student praying anywhere on campus, even if it's only under a tree on university property, is in violation of university policy. This applies to one, two or twenty students.

This should be viewed as a direct violation of one's constitutional rights. According to the first amendment of the United States Constitution, "Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech... or the right of the people peaceably to assemble."

Students may seek medical help, emotional and academic counseling and social development on campus. Why then, should students be denied the opportunity to seek religious guidance?

The fear that some critics of prayer on campus hold that a student group could form a cult and use brainwashing techniques to obtain members

is unfound. The university could certainly prohibit such action in the same fashion that hazing by fraternities has been prohibited. And like any other student group on campus, religious organizations certainly cannot force students to join against their will.

Allowing student groups to worship on campus would not mean an abolishment of the separation of church and state by "respecting an establishment of religion." Student activity funds could not be used to help support student organizations of this nature, nor could state monies be used to construct a building for the sole purpose of providing room for religious groups. Also, the university could not require student participation in such groups. Mere acknowledgment of such groups does not mean the university's support through state funds.

The university regulation has been challenged by Cornerstone, a religious student group at UMKC, who requested use of a university facility in which to hold its weekly prayer meetings. The university denied the group's request based on the above policy. Cornerstone in turn filed a lawsuit against the university and the matter is now before the United State Supreme Court.

Bible Study, a religious student group at UMSL, also challenged the university regulation after being denied a room following the Cornerstone incident. Rather than be involved with another lawsuit, the university suspended its ban and allowed the group to meet.

The Supreme Court decision will affect not only the University of Missouri, but every state supported university or college in the nation. We hope the Court rules in favor of Cornerstone.

letters

Student gives thanks

Dear Editor:

Speaking for all graduating seniors, I would like to thank Mr. Blanton, Ms. Burl and the Office of Student Affairs for their efforts with interview sign-ups on Tuesday, October 6th. A very special thanks to Mr.

Blanton for coming early to open the door and supplying coffee for the group. This extra effort is greatly appreciated.

Thank-you,

Graduating Accounting Senior
Name withheld upon request.

Using testing for answers questioned

Dear Editor:

W.L. Franzen must have been sending political signals that day. He made a number of points (Current September 24) which in any serious discussion of required testing for prospective education students would be merely frivolous. For example, the SAT test, he scoffed, "is supposed to predict a student's chances of succeeding in his first

year of college." "Some people believe competency testing would raise (teaching) standards." "We've got some problems in our schools but running after it with a competency test is not going to get it done."

As Dean Franzen must well know, testing never does anything except measure. Testing doesn't make better airplane pilots, but it does tell something

essential about who should be up there and who should not. We have people teaching English, to name just one subject, whose own conversation fractures the language. Hypothetically it is valid to say that they still can be good teachers but the unanswered question is, of what?

Yours truly,
Gene Valenti

'Kinamore Plan' receives student support

Dear Editor:

I would like to express my full support for the so-called "Kinamore Plan." It is truly a sensible and responsible one.

UMSL has gone under budget cuts. The logic behind these cuts

is that money appropriated to the university has been used for too many frills and non-academic activities. As a university, UMSL should be using its revenues to educate, not to provide recreation. Recreation can be found outside the university.

The Kinamore Plan is structured along this logic. True, a student needs other activities to

be a well rounded person, but should UMSL be in the entertainment business, or should it strive to be a better education center? The activities fee could be used to bring the students better education, which is what the students come here for.

Sincerely,
Doug Reed

CURRENT

UNIVERSITY OF MISSOURI-SAINT LOUIS

Editor.....	Cheryl Keathley	Production Chief.....	Jeff Kuchno
Copy Editor.....	Jean Wessel	Production Assistants.....	Marjorie Bauer
News Editor.....	Lacey Burnette		Jeff Lamb
Assistant News Editor.....	Barb DePalma		Lena Niewald
Features/Arts Editor.....	Sharon Kobush	Typesetters.....	Marty Klug
Assistant Arts Editor.....	Shawn Foppe		Elaine Robb
Assistant Features Editor.....	Terri Ederer	Business Manager.....	Yates Sanders
Sports Editor.....	Jim Schnurbusch	Ad Sales.....	Tom Straughan
Sports Columnist.....	Jeff Kuchno	Ad Constructionist.....	Shirley Wight
Calendar Editor.....	Susan Rell	Graphic Artists.....	Mike Smith
Photography Director.....	Wiley Price		David Hornung
Assistant Photo Director.....	Sharon Kubatzky		

The Current is published weekly on Thursdays at 1 Blue Metal Office Building, 8001 Natural Bridge Road, St. Louis, MO 63121. Phone: 553-5174.

The newspaper, financed in part by student activity fees, is not an official publication of the University of Missouri. The university is not responsible for the Current's contents and policies.

Editorials expressed in the paper reflect the opinions of the editorial staff. Articles labeled "Commentary" are the opinion of the individual writer.

Advertising rates are available upon request by contacting the Business Office at 553-5175. Space reservations for advertisement must be received by 3pm on Fridays prior to the date of publication.

Wednesday Noon feud: round 3!

Dear Editor:

Kenn Thomas' scathing personal attack did nothing to diminish the validity of the points I made regarding Wednesday Noon Live.

I certainly meant no offense to the working class. My point remains that at a commuter campus in a large city with numerous entertainment facilities, entertainment on campus should be a low priority. Despite Thomas' contention that these are "nationally touring, big-name acts," most of the groups can be seen regularly in bars and clubs in the St. Louis area. Even J. B. Hutto, who is based

in Chicago, has played here twice or more in the past year. I neither stated nor implied that the quality of the music presented is anything but top-notch. However, I prefer to make my own choices when it comes to when and where to hear bands play.

I persist in my belief that student funds should be used to benefit the majority of students. With an enrollment of twelve thousand plus, it is pointless to contend that anymore than a relative handful are on hand to enjoy Wednesday Noon Live.

Yours truly,
Patricia Harkins

BUSCH® The official beer of The Charlie Daniels Band.™

© Anheuser-Busch, Inc. St. Louis, Mo.

around umsl

October Friday 16

• **"Airplane,"** this week's feature of UMSL's Friday and Saturday Night at the Movies, will be shown at 7:30 and 10pm in 101 Stadler. One guest will be admitted with an UMSL I.D. holder at a reduced rate of \$1. General admission is \$1.50. Advance tickets are on sale at the University Center Information Desk.

• **"Heidelberger Romance,"** a German film with English subtitles, will be screened at 1pm in 200 Lucas. Everyone is welcome.

Saturday 17

• **Last two screenings** of "Airplane" can be seen at 7:30 and 10pm in 101 Stadler. Admission is \$1 for students, and \$1.50 for the public. Tickets are available at the door.

• **The cross country team** will participate in the Washington University Invitational at 11pm in Forest Park.

• **Miles Beyond** celebrates its third anniversary all month with the music of Miles Davis from midnight-6am. There will be album giveaways to listeners: Miles Beyond is a KWMU Student Staff production on FM 91.

• **Gateway Jazz,** a KWMU Student Staff production, features J.B. Hutto from 11-midnight. KWMU is found on 91 FM.

Sunday 18

• **Creative Aging,** a program produced by and for retired persons, will discuss the topic "Why Retire from Work or Tennis?" from 7-8pm on KWMU (91 FM). Guests will include Frank A. Thompson, retired, and currently the 1981 Britannia Cup winner for tennis players age 65 and older.

• **Sunday Magazine,** a current issues show produced by the Student Staff, will explore the topic "The St. Louis Housing Slump" from 11pm-midnight. Sunday Magazine is on KWMU 91 FM.

Monday 19

• **Video programs** this week include "Life Goes to the Movies, Part 1", "Warner Brothers #7", "Rock World" and "Video Tape Network Series" in the University Center Student Lounge from 9am-1pm weekdays. For times and more information call 553-5148.

• **Counseling service** is sponsoring a "How to Study and Improve Concentration" workshop from 3-5pm in 427 SSB. Learn to study in a systematic way that can help raise your grades. For more information call 553-5711.

• **Pipeline** will feature Roxy music from midnight-6am. This KWMU Student Staff production can be heard on FM 91.

Tuesday 20

• **The Goodwill mission** from the Republic of China will perform a variety of Chinese songs and dances at 7:30pm in the J.C. Penney Auditorium. Members of the Mission are students from Taiwan Normal University who tour the U.S. annually. Admission is free.

• **Snack n' Rap,** an informal lunchtime discussion, will explore the issue "Racism and the Woman's Movement: Where's the Problem and What's the Cure?" from 12:15-1:30pm in 107A Benton. Bring a lunch and share your views.

• **UMSL Volleyball** will face Southeast Missouri State and William Woods at 6 and 7:30pm at UMSL.

Thursday 22

• **The Women's Center** will sponsor a discussion on "Menstrual Distress. A Look at Some Techniques for Coping With It" from 12:15-1:30pm in 107A Benton. Pat Chambers, Ph.D will be guest speaker and answer questions.

• **The UMSL Blood Drive** will be held from 9:15am-2:15pm in the Fun Palace. An appointment isn't required but for those with a tight schedule, appointments can be made by contacting the Office of Student Life at 553-5536.

• **Arts Showcase** begins its week-long series of University talent with an Amateur Photography Exhibit in the Thomas Jefferson Library until Oct. 30. This free exhibit includes selected black-and-white prints of UMSL campus by students, staff and faculty.

• **Opening reception** for the student Art show will be from 12:30-2:30pm in rooms 155 and 156 of the University Center. The Student Art show will run until Oct. 30 and is part of the Arts Showcase. Admission is free.

• **"Man of La Mancha,"** performed by the University Players, will open its four show engagement at 8pm in the Benton Hall Theatre. Admission is \$3, general admission, and \$2 for students. Tickets are available at the University Center Information Desk. The show will run until Oct. 25.

Wednesday 21

• **Mid-semester**

• **The soccer Rivermen** face off against Washington University at 7:30pm on the UMSL soccer field, located just southwest of the Mark Twain Complex. Admission is free to UMSL students.

• **UMSL Blood Drive,** sponsored by Beta Alpha Psi will be held from 9:15am-2:15pm in the Fun Palace. Appointments aren't necessary but those who have made appointments will have their schedules honored. Advance appointments can be made by filling out a form and sending it to 262 University Center or by calling the Office of Student Life at 553-5536.

INTERNATIONAL CAREER?

A representative will be on the campus **TUESDAY OCTOBER 20, 1981** to discuss qualifications for advanced study at **AMERICAN GRADUATE SCHOOL** and job opportunities in the field of **INTERNATIONAL MANAGEMENT**

Interviews may be scheduled at **PLACEMENT & CAREER PLANNING**

AMERICAN GRADUATE SCHOOL OF INTERNATIONAL MANAGEMENT
Thunderbird Campus
Glendale, Arizona 85306

UMSL ARTS SHOWCASE

October 22-30

Featuring the finest in UMSL talent including:

Concerts
Theatre
Exhibits
and various special presentations ...

NEWMAN HOUSE

is the

Catholic Student Center
UMSL

8200 Natural Bridge

Intramurals, Weekends,
Small Groups, Speakers, etc.

Open House Daily: 9am-3pm

Resident Chaplain: 385-3455

ALL WELCOME

EUCCHARIST at The House

MWF: Noon T & Thur: 12:25pm
Sun: 8pm

features/arts

UMSL: Typical briefcase college

Laura Dyer

Where can you find nearly 10,000 people grappling over parking spaces at 8am every weekday?

And where can you find those same parking spaces virtually empty almost 5 hours later?

No, not in K-Mart's parking lot the morning of a blue light special sale—but at the University of Missouri-St. Louis, better known as UMSL, the ultimate briefcase college.

When the subject of colleges and universities is brought up, most people's thoughts turn to dormitories and fraternities—not parking garages and problems of coordinating classes with a work schedule. But at UMSL, these two things are only some of the typical situations encountered not only at UMSL, but at all commuter schools.

UMSL stands out in the University of Missouri system. It is the newest of the four schools. Columbia, Rolla, and Kansas City are the locations of the other campuses. It is also unique in that it is the only totally commuter campus in the system. Columbia and Rolla, or course, are well known for their dorm and on-campus life, and while Kansas City has a large number of commuters, it does have one dorm. The absence of on-campus housing alone accounts for the difference in UMSL's campus atmosphere as compared to the others.

In the past, many people looked down on commuter students. A typical attitude was the notion that commuters were immature and afraid to "let go of the apron strings." But more and more this opinion is changing. As tuition and room and board fees skyrocket, commuting becomes a desirable alternative.

Reasons for attending UMSL are as varied as the cars parked in the garages. Since many students are older or returning students with families and jobs, UMSL is the viable choice. Students with jobs find that most of the time they can schedule their classes around their work schedules. In these ways, UMSL offers needed flexibility, often unavailable at other schools.

In addition to the returning

and part-time students there are, of course, the "typical" college students—those who are straight out of high school and pursuing a higher education. Many of them chose UMSL because it offered the best educational opportunity. Others are simply "marking time" until they can save enough money, pull a high enough G.P.A., or get a scholarship, to get out. Some too, spend a little time at UMSL while they are deciding where to go away to school, or attempting to make career decisions. A number of other students are enrolled in programs that enable them to take courses the first few years at UMSL—while saving money, or holding a job—and then transfer to another university specializing in their specific area of study.

Still another group of students that make up the UMSL population are transfer students. Some of their reasons for coming to UMSL are because they don't like, or can't afford the cost of, going away to school. Other transfer students are from junior colleges and are continuing their education. And still others transfer in pursuit of a specific degree.

Every student has a different reason for choosing UMSL—and more and more students are making the choice. Statistically, the total enrollment at UMSL this fall is 12,048 students. This figure includes the undergraduate, graduate, and optometry students. It is a record enrollment by 205. Of this number, 10,185 are undergraduates, 1800 are graduates, and 63 are optometry students. There are 103 undergraduates in the Nursing program. Full-time students make up 5,972 of the undergraduates and part-time students comprise 4,213. There are almost an even number of men and women undergraduates—4,935 are female students and 5,250 are male students. There are 2,697 undergraduate students attending the evening college and it is interesting to note that of these students, only 247 are full time; the rest are part time.

But perhaps the most revealing statistics are the characteristics of students enrolled. Of the undergraduate total, only 1291

are first-time freshmen. Continuing students (those who were here last winter), make up the largest number—6216. It is also significant to note that there are more transfer students than freshmen (1806), and almost as many returning students (872), as freshmen.

A typical UMSL class can contain a large variety of students. While at other universities most of the students are in the same age range, UMSL students span a much wider age range. Many see this as an advantage in that it exposes them to many types of individuals.

Still, despite all of the variety, one cannot forget that UMSL is

a commuter school. Campus life is limited to a hustle and bustle from 8 to noon, and a ghost town until evening. Because of other commitments, such as jobs, students are reluctant to stay on campus after classes. Many of the extra-curricular activity groups have trouble getting people to join. At schools such as UMC, one can simply walk across campus from the dorm to attend a club meeting in the late afternoon. At UMSL one has to hang around after classes are over or make a return trip to campus.

The absence of dormitories accounts for the major differences at UMSL. Many students feel the lack of campus activity

and spirit is due, in a large part, to this. Close friendships that form while sharing living quarters are also harder to come by at UMSL. Classes that end at 1pm, and a work schedule that begins at 2, are not helpful in cultivating friendships.

After weighing the advantages and disadvantages of attending a commuter school, it is obvious the advantages are slowly, but surely, coming out on top. Enrollment is increasing steadily and as it continues to do so UMSL's status will continue to flourish. Eventually it may overcome its stereotyped image. It is possible that a student will have to arrive in the morning to find a parking spot in time for afternoon classes or activities.

Menees toots horn for jazz

Terri Ederer

A woman leans her head over onto her companion's shoulder as strains of Glen Miller's "Moonlight Serenade" drift through the room. This is the atmosphere and mood reflected by the Big Band Era that Charlie Menees tries to recreate in his minicourse, "Glen Miller Big Band Pillar." The course is offered by UMSL's Continuing Education Extension.

Menees' class meets every Wednesday night from 6:30-9:30pm in the J.C. Penney Building. The course will run through Oct. 28.

This is Menees' tenth minicourse offered through the extension program. His other courses were also about jazz

music history. They included: "The King and The Count," "Duke Ellington: His Music and His Influence," "Jazz at the Keyboard," and "An Historical Overview of the Big Band Era."

"Jazz is America's only original art form."

Charlie Menees

Menees became interested in Jazz and the Big Bands around 1930, while starting his collection of jazz recordings. His collection of recordings now numbers over two thousand.

During the Big Band Era Menees led a big band of his

own called "Charlie Menees and the Virginia Aces. In 1944 he became one of the first, and some say the first, jazz DJs in St. Louis.

"Jazz is America's only original art form," Menees asserts. "But it is never given proper recognition. It needs to be refined, expanded, and given much more prominence in the city's art history and present art happenings."

Right now, Menees' most rewarding activity is trying to establish a Missouri Jazz Hall of Fame, honoring deserving Missourians who have "contributed indelibly to the jazz art." He also finds great satisfaction in sharing his numerous recordings with people who appreciate them and in working with young people to help them learn the legacy of the art.

What of present day jazz? Although Menees admittedly prefers older musicians—his favorite is Duke Ellington—he also enjoys contemporary performers such as St. Louisans Clark Terry and George Shearing. Despite his affinity for "the music that swings" he has a

Under the direction of the
Counseling Service,

Peer Counselors help other UMSL students
with these FREE services:

- study skills
- deciding on a major
- time management
- relaxation
- resume writing
- career counseling
- campus orientation
- personal concerns

- vocational interest testing

The Peer Counseling Office is located
within the Counseling Service at 427 SSB

Phone: 553-5730 or 553-5711.

Project Philip

"Education is useless without the Bible."

We offer an excellent FREE Bible Study Correspondence Course. Interdenominational, Mail in Course Card enclosed in the book "The Greatest is Love." No cost to you. No one calls on you. Enroll today. We teach the Whole Bible—The Word of Truth. Provided by:

Project Philip, College Campus
P.O. Box 8305, St. Louis, MO 63132

Let Project Philip Change Your Life.

(See "Menees," page 9)

Orchestra succeeds over and over again

The Kammergild Chamber Orchestra, UMSL's orchestra-in-residence, opened its fourth concert season to rave reviews and an appreciative audience.

The first scheduled event was a recital by the Kammergild's director Lazar Gosman, who also serves as UMSL's artist-in-residence. Gosman was accompanied by the first-desk players of the Kammergild's second violin, viola and cello section, Haruka Watanabe, Thomas Dumm, and Savelly Schuster. The Globe-Democrat Music/Arts Editor, James Wierzbicki, said of the recital, "warm and sensitive, polished and precise, exuberantly expressive—seemed like a paradigm of all that's good about the larger group." The recital was played to a near-capacity audience in the J.C. Penney auditorium.

The Kammergild played their first concert as a complete group Oct. 4 at the St. Louis Art Museum auditorium accompanied by soloist Robert McFerrin, Baritone.

The highlight of the program was Dimitri Shostakovich's "Six Romances on English Poems." This was the first performance of this piece outside of Russia.

If you've missed these two fine musical performances you

still have a chance to hear the Kammergild perform. They have four remaining concerts scheduled in their 1981-82 concert season.

On Nov. 15 at the J.C. Penney auditorium the Kammergild will perform Roussel's "Sinfonietta," Honnegger's "Concerto for flute and English horn" with soloists Janice Smith, flute, and Marc Gordon, English horn, and Mendelssohn's "Symphony for Strings, No. 9."

They will appear Jan. 24 at the St. Louis Art Museum auditorium in a concert entitled "Evening of Vivaldi."

Returning to the J.C. Penney auditorium on Feb. 14 they will perform a collection of serenades by composers including Mozart, Dvorak, Martinu, and Wolf.

They will close their fourth season with a performance at the St. Louis Art Museum auditorium. This final program consists of Schubert's "German Dances," Mozart's "Concerto for Two Violins," and a variety of waltzes and polkas by Strauss.

All concerts will begin at 8pm. For more information on tickets call 553-5991, or write: Kammergild Chamber Orchestra, 318 Music Building, UMSL, 8001 Natural Bridge Road, St. Louis, MO 63121.

LARGER THAN LIFE: Gallery 210 is currently displaying "Large Works on Paper: Selections from the Nancy Singer Art Gallery". The exhibit displays nine large works of art of various medias. Included among the works is "Room #3 with Marigolds" by former UMSL faculty member Carolyn Brady. All the works are for sale by the Nancy Singer Art Gallery except for "The Red Band" which was lent by Mr. and Mrs. Ernest Stein. The display can be seen in 210 Lucas until Oct. 30 [photo by Wiley Price].

Part-time
CHIMMEY SWEEP
wanted... will train call 961-1154

AT THE MOVIES

PARAMOUNT PICTURES PRESENTS A HOWARD W. KOCH PRODUCTION AIRPLANE! COSTUME DESIGNER JIM ABRAHAMSON DAVID ZUCKER
DIRECTOR OF PHOTOGRAPHY JERRY ZUCKER EDITOR JON DAVISON EXECUTIVE PRODUCERS JIM ABRAHAMSON DAVID ZUCKER JERRY ZUCKER
PRODUCED BY JIM ABRAHAMSON DAVID ZUCKER JERRY ZUCKER
SCREENPLAY BY JIM ABRAHAMSON DAVID ZUCKER JERRY ZUCKER
DIRECTED BY JIM ABRAHAMSON DAVID ZUCKER JERRY ZUCKER

Friday & Saturday
Oct. 16 & 17
101 Stadler Hall
7:30 & 10:00 p.m.
\$1.00 UMSL Students
\$1.50 General Public

VIDEO

U. Center Lounge
Week of Oct. 19

Life Goes to the Movies pt. 1

Love Boat
Soaps
Rock World
News
Donahue

Daily except Wednesdays
Monday & Tuesday Evenings
Univ. Program Board

Dr. Charles H. King, Jr.

Founder & President of the Atlanta Urban Crisis Center

Speaking on:

" Race Relations: Institutionalization in the 80's"

"(His) lecture and personal commitment... had a tremendous effect on everyone..."

SIMPSON COLLEGE

"It was, by far, the best program we have had... in ten years."

WESTERN MARYLAND COLLEGE

Friday, October 23
12:15 p.m.
UMSL's J.C. Penney Auditorium

FREE ADMISSION OPEN TO THE PUBLIC

Sponsored by the University Program Board
Financed with Student Activity Fees

Koplik voices opinions on future of education

Mark A. Harder

"Any effective statewide planning process in the 1980s will require a basic reassessment of goals and objectives and specifications of how the reformulated goals and objectives can be achieved," according to Stan Koplik, the Missouri State Commissioner of Higher Education. Koplik spoke at a faculty meeting last Monday.

"Among the goals that need to be carefully reassessed, perhaps the primary one is quality," Koplik said. He said that in the current context of change, determination of change should include the reassessment of postsecondary education. An adequate diversity of programs and a reassessment of graduate programs and research should also be insured.

"Planning for educational quality in the 1980s should be statewide, institutional and programmatic," Koplik said.

Koplik cited declining enrollments as having dramatic effects on the future of higher education in Missouri. "The most troubled group will be the former teachers' colleges that began to develop in the 1960s and now find themselves a somewhat stranded in a state of semi-

development and uncertain mission," Koplik said.

"The major graduate and research institutions within the state are among the least likely to be seriously affected by enrollment decline," Koplik added. "Planning for the 1980s will need to concentrate organized research in the major research institutions. Both state and national interests are likely to be better served by fewer first rate university centers than by a larger number of institutions without adequate staff or funding," he said.

"It is time for us to critically review and evaluate the nature of our product, the students who have entrusted us with a partnership in the shaping of their minds," Koplik said. He said that while it would be easy for schools just to produce graduates who are only seeking well-paying jobs, higher education should include benefits in addition to potential remuneration.

Koplik concluded by saying, "We need to know more—not for the sake of technology, not for leisure, not even for health or longevity, but for the hope of wisdom which our kind of culture must acquire for its survival."

Menees

from page 7

great respect for the artists of later eras.

Feet tap and heads sway to the rare recordings that comprise about one-half of the class

period. The mood is one of nostalgia. And at the head of the class, thoughtfully examining an ancient recording brought to him by a student, sits Menees, sharing the music he loves with all who wish to listen.

reproductive health services

A LICENSED NON-PROFIT MEDICAL AND COUNSELING CENTER

- Pregnancy Counseling • Abortion Services
- Pregnancy Testing • Birth Control Information
- Educational Services

100 North Euclid
St. Louis, Missouri 63108 (314) 367-0300

Seeger thrives on live audience

Bob Seeger and the Silver Bullet Band have just released a double live album entitled "Nine Tonight." The album, which was recorded in Detroit's Cobo Hall and the Boston Gardens during Seeger's 1980 tour, includes most of Seeger's biggest hits.

If you're familiar with Seeger at all, you will know what I am saying here: Seeger just isn't Seeger unless you see him live...and this album gives a real good indication of what it's like to see him in concert.

Seeger is one of those guys who thrives on performing in front of a crowd. This is really obvious on a live album. Seeger, as well as the rest of the band, plays and sings his heart out. Plus, there is an interesting note on the jacket cover: "This album is dedicated to all of you in every audience we've played for. You've been the best reason any band ever had for going on tour and we sincerely thank you."

This note, plus the way that Seeger treats his audiences at a concert, shows just how much he appreciates his audiences. He constantly talks to his audience and the excitement of his performance on stage doesn't even compare with his relatively placid studio recordings.

As a rule, the quality of a live album is not as good as that of a studio cut. But the quality of "Nine Tonight" is excellent, thanks to some masterful work by Jay Barth (live concert mixing), Dave Hewitt (remote engineer), Wally Traugott (Capitol Recording Studios), and Bill Szymczyk (Bayshore Recording Studios). You may have read Szymczyk's name here before. He is well known for his work with the Eagles, Joe Walsh, and a host of other big names.

But Seeger himself is who really makes this album a good one. Seeger's unique voice electrifies his typical rock and roll tunes and the Memphis-flavored cuts and the ballads are given life by his strong, soulful voice.

But Seeger is not just another stand-up singer. He is a fine musician. He plays electric and acoustic guitar throughout the album. Although most of his guitar work is background rhythm work, his lead work on "Her Strut" makes you wonder why he doesn't take more leads.

But you don't have to wonder very long. Not when Drew Abbott is around. Abbott is a super guitarist. He handles all the guitar solos

(except on "Her Strut"). His lead work (especially on "Nine Tonight," "Rock and Roll Never Forgets," "The Fire Down Below," and "Old Time Rock and Roll") is smooth and well thought out.

The other band member who gets a large share of the spotlight is woodwind man Alto Reed (gee, I wonder if that's his real name). Reed plays alto and tenor saxophones, flute (on "We've Got Tonight"), and organ (on "You'll Accompany Me," "Fire Lake," "Hollywood Nights," and "Against the Wind").

Reed does some beautiful work on both the

music

by Daniel C. Flannick

alto (nice solo on "Old Time Rock and Roll") and the tenor. He even plays both horns at one time. If you don't believe me listen to "Tryin' to Live My Life Without You," "Betty Lou's Gettin' Out Tonight," and "Nine Tonight."

Seeger also has some fine female vocal help. Shaun Murphy, who was with Seeger on the entire tour, does some really good work, especially on "Betty Lou's Gettin' Out Tonight" and "Against the Wind." Kathy Lamb and Colleen Beaton were in on the Detroit shows and June Tilton and Pam Moore were in on the Boston shows. All of the background singers add a lot to Seeger's work, but they never get in the way.

The rest of the musicians are Chris Campbell (bass and background vocals), Dave Teegarden (drums and background vocals), and Craig Frost (piano, clavinet, and organ). Campbell and Teegarden lay down a steady foundation for Seeger's funky brand of rock and roll and Frost is a superb player. The keyboards never really stand out, but you get the feeling that if they weren't there, you would know it (or, at least, feel it).

For all of you rock and roll fans, this album is a must. Seeger's work is a moving force in the rock and roll field and you really should hear his live work.

quick cuts

"All the Great Hits"—Diana Ross

"All the Great Hits" is an excellent overview of Diana Ross' career. It spans her years with the Supremes all the way up to the present with her latest release of "Endless Love."

Ross has had some super hits over the years. She also has had some super people helping her out; names like Lionel Ritchie, Nikolas Ashford, Valerie Simpson, and, of course, the

Supremes are commonplace on her albums.

Some of my personal favorites from this double greatest hits album are "Reach Out and Touch," "I'm Comin' Out," "It's My House," "Love Hangover," and the two Supremes medleys.

If you are a Ross fan, or a Motown lover, this album is a must.

classifieds

Night Students! Are you having trouble finding good babysitting services for your child? Tired of taking your children way out of the way? Then I am looking for you. I will provide you with reliable, sincere, cheap child care services. Located behind UMSL Mark Twain Building. Contact me at 522-3567.

Dear Pooh: The big 23 hits this weekend...to think I met you when you were yet 21! Can't wait to be there for your 46th! You're loved Babel S.

SENIORS: Four years of college is a big investment in your future. Protect your income potential through a planned savings and investment program. For an appointment, call Karen Wilson, 567-7799.

ATTENTION SKIERS: Positions available for Marketing Coordinators. Part time position involves marketing and promoting high quality ski and beach trips on campus. Earn commission plus free travel. Highly motivated individuals with Rocky Mountain sky experience required. Call Summit Tours, Parkade Plaza, Columbia, MO 65201. Phone: 1 (800) 325-0439.

FOR SALE: 1975 Plymouth Fury, 8 cyl/225 engine, air conditioning, power steering AM-FM 8-track w/Jensen speakers, new steel belted radials, shocks, etc. Runs and looks great. 67,500 miles. Call 842-2447.

Part-time work distributing advertising materials for a nationwide firm. Choose own hours, 4-15 weekly. No selling—pay based on the amount of material distributed. Average rep. earns \$6.00 per hour; successful reps earn over \$15 per hour. Other benefits. Requires independence, communication and consistency. E.O.E. For information, contact Kathy Rossi, 500-3rd Ave. W., Seattle, Washington 98119, (206) 282-8111.

To Sue F.: Great catch! Signed, your future brother-in-law

How to Study and Improve Concentration Workshop can help you improve your study skills. Monday, Oct. 19, 3:00-5:00pm. For more information and registration call Counseling Service, 563-5711, 427 SSB.

Jeff: Is it a full moon yet?

FOR SALE: 1972 Volkswagen, good condition, gets good gas mileage, asking \$1,000. Call 351-2062. South St. Louis area.

Kirk, Please don't leave. We'll miss your Jordaches! It's just not the same anymore. No one else glows in the dark quite like you.

Matt: Maybe next year you'll get more than one vote for Homecoming King!

Anyone witness to a police incident on Tues. Oct 6 at 2:30pm on Natural Bridge Road in front of UMSL. Please call Donna, 878-3277 or 567-3415.

WANTED: Female with a Japanese accent to voice radio promos. Will be done at KWMU on a Tuesday or Thursday evening in October (or can be arranged). This will only involve about one hours work. If interested, call Cedric at 553-5488 between 10am and 4pm. (Leave message).

"Happy Birthday Fannie"—Aging like a fine wine. Guess Who?

HELP!!! Lost October 1 between Daily Parking Lot and 1st floor Lucas Hall, a gold and diamond watch. Lots of sentimental value. \$25 reward for return. Call collect (314) 724-5141 and ask for Lisa.

WE'RE OUT FOR BLOOD! Blood drive, Oct. 21 and 22 at the Fun Palace from 9:15am to 2:15pm. Please come. Sponsored by Beta Alpha Psi.

FOR SALE: Full-bred English Setter pups. \$20-\$25 each. 946-7185.

FOR SALE: 1975 Plymouth Fury, 225-6 cyl. engine, air conditioning, power steering, new steel belted radials, new shocks, etc. Runs and looks great, no rust, 67,xxx miles. Call 842-2447.

Jay, I saw you today, I know who you are. I bet you're good in Math. I hope you Kan figure out this Analogy.

Are you ready to get out on your own? Now is your chance! Looking for a female roommate to share two bedroom apartment with three other UMSL students. Located behind UMSL Mark Twain Building. Only \$75 monthly plus utilities divided four ways. Call Toni, Chris, or Nancy at 522-3567. Madison Hills Apartments. Don't miss this chance!

To the good looking, intelligent, funny, blonde in the student lounge: Keep up the good work in Economics and English. P.S. Where's the punk rock pants?

Shawn: You're a crusin' for a bruising! THE STAFF

Lacey Love, In case you're still wondering, it's only illegal on campus. Don't get caught—you don't want your picture on page one.

AWARD: \$20 if you find and return a gold lighter with coral-like stones on it. It is not worth anything, but has sentimental value. Call 644-4884.

74-AMC I know you hit my car and I have witnesses to the fact. Why not settle out of court and save yourself the chance of prosecution? Shawn

Picnic: For all Sophomore Honors students (past and present) Saturday, October 17 from 10am to 7pm at Forest Park. A small fee will be charge to cover food and beverages. Forget your tests and papers for the day! For more information, contact Marsha in Honors Lounge (MWF 10-11, T-TH 11-12:30) or Curt Hartog, 563-5504.

FOR SALE: King piccolo. Good condition but needs cleaning, \$185.00. Call Rene, 726-6412 (evenings).

My Dearest Jimmy, "It is awful hard to try and make a love long-distance," as B.J. said, but we are doing a pretty good job. I wish I were there with you for our first anniversary instead of being here, in the outback of Australia. But soon you will have me forever. I love you Bobo! Urania Esparza, Bobo's Baby.

VW Stuff: 2 15 x 5 Bolt Jackmans with good radial tires, \$45. Four 15 x 15 1/2" American Mags, 4 bolt \$95. Roof luggage carrier with elastic strap net. Used once, \$18. 997-1166.

Death Row prisoner, caucasian male, age 34, desires correspondence with either male or female college students. Wants to form some kind of friendly type relationship and more or less just exchange past experiences and ideas. Will answer all letters and exchange pictures. If interested, write to: Jim Jeffers, Box B-38604, Florence, Arizona 85232.

COFFEE ANYONE? Two students take advantage of the Koffee Klatch, held every Monday and Tuesday from 5:30-8:30pm sponsored by the Evening College Council [photo by Wiley Price].

Koffee being served!

The coffee isn't espresso from South America and the cookies aren't fancy pastries from France but the conversation is first-rate and it's heard every week during the Evening College's Koffee Klatch.

Koffee Klatch is held every Monday and Tuesday from 5:30-8:30pm on the third floor lobby of Lucas Hall. The "klatch" is open to anyone who wants to stop by and socialize or needs a quick snack "on the run" between classes. You can't beat it—it's free.

The Koffee Klatch, started in January, 1971, has a dual purpose. First, it gives members of the evening college an activity to participate in. And secondly, it provides a medium through which the evening college can publicize information pertinent to its students.

Donald Bowling, assistant

dean of the evening college, is advisor to the Evening College Council and overseer of the project. "We wanted to promote the camaraderie of the evening students and strengthen the identification of evening students with the university. If we miss a session because the host/hostess is sick, we get about 15 calls the next day," Bowling said.

"It's just a small thing we can give the evening students," Randi Davis, president of the Evening College Council added.

When asked of its importance, Eugene Spies, host of the event commented that "the main thing is that it provides a meeting place for evening students."

So the next Monday or Tuesday you find yourself in need of an evening coffee break, stop by the third floor lobby of Lucas Hall and visit the people at the Koffee Klatch.

University Players to open 81-82 season

The University Players open their season with Dale Wassermann's "Man of La Mancha."

The show will be performed in the Benton Hall Theatre Oct. 22-25. Performances are at 8pm. General Admission is \$3 and tickets are available at the Information desk in the University Center.

Senior Glenn Human will por-

tray the dual role of Don Quixote, the fantastic knight errant, and his creator, 17th century Spanish novelist, Miguel Cervantes.

The play is directed by Jim Fay, speech department chairperson. It also stars Paul Fritzius as Sancho Panza and Gigi Briguglio as Dulcinea.

Song hits from the show include "Dulcinea," "To Dream the Impossible Dream," and "Man of La Mancha."

Wassermann adopted "Man of La Mancha" from Cervantes' "Don Quixote". Don Quixote is a chivalrous knight who saves prostitutes, swings on windmills and gets into fights.

The story is a story within a story. Cervantes is sent to prison during the Spanish Inquisition. To stop the prisoners from destroying his work, "Don Quixote", he finds that he must act it out for them, with the prisoners as the actors and the critics.

Fay believes, "This play has excellent potential and if everyone performs up to their ability it will be an outstanding production."

Center for Metropolitan Studies to display black history photos

The center for Metropolitan Studies is featuring a photographic exhibit entitled, "Black History Landmarks in St. Louis and St. Louis County, 1853 to the Present." The exhibit will run from Oct. 19-Nov. 30.

The exhibit consists of 25 photographs of public buildings, primarily churches, schools, and hospitals, from the university's photographic archives in the Thomas Jefferson Library. The photographs have been assembled for future publication with a text of St. Louis Black History by Ina C. Neal Watson, Director of the Black History Project in the Center for Metropolitan Studies, UMSL.

The photographic exhibit, in the Center for Metropolitan Studies, 362 Social Sciences Building, UMSL, will be open during regular office hours, 8am-5pm, weekdays. A special opening public reception, will be from 12:30-1:30pm, Oct. 28. Dessert will be served.

Full reports on the exhibit will be presented to the public on Nov. 6, from 7:30-10:45pm in the J.C. Penney Auditorium, UMSL, and from 9am-4pm at the Central Baptist Church, 2843 Washington Avenue. The conferences are free and open to the public. Inquiries about them may be made by call 553-5290.

"Southern Comfort" could be the most daring movie of the fall season, and the most riveting.

- Michael Sragon-ROLLING STONE

Not since "Deliverance"...

It's the land of hospitality... unless you don't belong there.

SOUTHERN COMFORT

STARTS FRI.

Starring **Keith Carradine Powers Boothe Fred Ward T.K. Carter Franklyn Seales**

Director of Photography **Andrew Laszlo, A.S.C.**

Music by **Ry Cooder** Executive Producer **William J. Immerman**

Written by **Michael Kane and Walter Hill & David Giler**

Produced by **David Giler** Directed by **Walter Hill**

A Cinema Group Presentation Distributed by Twentieth Century-Fox

A Phoenix Film

R RESTRICTED UNDER 17 REQUIRES ACCOMPANYING PARENT OR ADULT GUARDIAN

Cinema Group © 1981 Cinema Group, Inc. All Rights Reserved. © 1981 Twentieth Century-Fox

- ESQUIRE**
6706 CLAYTON RD.
- CRESTWOOD**
9821 WATSON RD.
- NAMEOKI**
GRANITE CITY, ILL.
- VILLAGE** SO. SHOP CENTER
N. LINDB & HWY 1-270

- CAVE SPRINGS**
ST. PETERS, MO.
- JAMESTOWN MALL**
LINDB & OLD JAMESTOWN
- SOUTH COUNTY**
LINDB & LEMAY FERRY
- WOODS MILL**
HWY. 40 & WOODS MILL RD.

YOUTH GOODWILL MISSION FROM TAIWAN

An Adventure

in Chinese Songs and Dance

中華民國 年友

TUESDAY, OCTOBER 20 7:30 PM

J.C. Penney Auditorium

Free Admission Open to the Public

SPONSORED BY THE COORDINATOR FOR INTERNATIONAL STUDENTS, UNIVERSITY PROGRAM BOARD, AND INTERNATIONAL STUDENTS ORGANIZATION.

Hey students of life...

GET MUGGED!

Tired of paper cups that leak and go soft in the clutch? Tired of the banal experience of the unsigned stein, the motto-less mug? Tired of sipping your special suds from a vile, nameless vessel? Tired of being under-mugged, substandardly steined, on campus and off? Tired of school? Already? Take heart and heed! At the Anheuser-Busch Gift Shop in beautiful downtown St. Louis, October is...

MUGMONTH '81

Anheuser-Busch, Inc.
St. Louis, Missouri

Wherein the management has consented to sell every beer mug in sight — ceramic, plastic, lidded, unlidded, fine and superfine — at a special **25 per cent college discount**. Each mug or stein carries the proud colors of Budweiser, Michelob, Busch, Natural Light, Michelob Light or Würzburger Hofbrau — all the true brews that mean so much after the last class of the day. And quantities are limited only by your imagination and fiscal solvency.

While you're with us, take a complimentary tour of our world-famous Anheuser-Busch

brewery. Watch us brew the beers that take the national championship every year! Visit the home of the magnificent Clydesdales! Sample the world's finest family of beers in our Hospitality Room! And browse among hundreds of beer-branded items in the Gift Shop, including T-shirts, taphandles, jackets, caps, Frisbees and, of course, the many magnificent mugs of Anheuser-Busch.

So come on down, get yourself mugged and take advantage of Mugmonth '81, the era of the 25 per cent college discount.

MUGMONTH '81

25%

College Discount

Good for a 25 per cent college discount on the purchase of Anheuser-Busch "MUGS" & "STEINS" at the Anheuser-Busch Gift Shop, Broadway and Pestalozzi Streets. Offer expires October 31, 1981.

M-1 Anheuser-Busch, Inc., St. Louis, Mo.

sports

SIU-E ends UMSL streak

Rivermen mauled by Cougars, 4-0

Jim Schnurbusch

On the sidelines immediately before the game, Bob Guelker, head coach of the Southern Illinois University at Edwardsville soccer Cougars told his team to get a quick goal.

Guelker was set on winning this game—a game that meant much to both his Cougars and the UMSL Rivermen. After all, he hadn't beaten a Don Dallas team since 1978.

For the Rivermen, it was a game in which they could prove themselves to Division II soccer fans across the nation that they deserved the top ranking in the polls, a ranking that they had held for four straight weeks.

The outcome leaned toward SIU-E, in a considerable way. Powered by forward Dan Malloy, a SIU-E Cougar blanked the Rivermen, 4-0.

he game started in a positive fashion for the Rivermen as they worked their new look lineup into pressuring the Cougars to play heads up defense.

The new look developed because of the shift to a 4-4-2 set as opposed to the normal 4-3-3. Dallas knew he would have to keep his wingers moving to stop the high powered offense of the Cougars.

"We're not going to play against any quicker forwards," said Dallas after the game. "Both Fuentes and Pusateri played well," added the head coach referring to mid-fielder Roberto Fuentes and backfielder Tony Pusateri.

Dallas continued to explain his

strategy for the game. "We wanted to be strong up the middle and get support from our outside midfielders."

The strategy worked—for awhile. At the 29:16 mark of the first half, SIU-E tallied its first goal on a diving header from playmaker Dan Malloy.

The play was set up by aggressive ball handling from Sean Mulqueeny, a quick forward who once starred at St. Louis Community College at Florissant Valley. Mulqueeny sped down the field to the right of UMSL goalkeeper, Ed Weis. After beating an UMSL defender, Mulqueeny rifled a line drive pass right in front of the UMSL goal. Malloy, covered fairly well by the UMSL defenders, managed to break through the pack and head the ball past Weis for the first goal of the game.

the Rivermen stiffened up after the opening goal and began to play as they had in the opening minutes of the game. They still couldn't put together a threatening offensive drive against the Cougars.

Furthering the scoring punch power, or the lack of their scoring punch power, the UMSL kickers lost the services of freshmen forward Mike Bess because of a severely bruised left calf.

Play was up and down the field with both teams playing rather conservatively after the opening goal. The UMSL kickers were seeming to hold their own against the Cougars who were

HEADS UP: UMSL sweeper Randy Ragsdale goes high to head the ball against SIU-E forward Dan Malloy. UMSL sweeper Scott Chase watches the play.

Division II Rankings

1. UMSL
2. Lock Haven
3. Seattle-Pacific
4. Hartford
5. Tampa
6. West Virginia Wesleyan
7. California-Chico
8. Oakland
9. Cheyney State
10. California St.-LA

ranked eleventh in the NCAA Division I soccer poll.

That was until the Cougars scored their second goal right

before the end of the first 45-minutes of play on what seemed to be fairly defenseless free kick. SIU-E kicker Tom Groark lofted a high pass to Malloy who in turn made a quick pass to Tim Loughman, a mid-fielder who was waiting right in front of the UMSL goal. He found an opening and put the Cougars ahead 2-0.

Dallas seemed to lament the goal. "We didn't get much done. The second goal they should have never gotten. When you're down 1-0, it isn't too bad."

Play ended after the first half

[See "Rivermen," page 14]

Lincoln U. cancels contest

Last Saturday night's soccer game for the top-ranked NCAA Division II Rivermen was a game nobody wanted to play—and they didn't.

It wasn't that the Rivermen didn't want to put their perfect 7-0 record on the line or their three week perch atop the other NCAA division II schools.

The problem was that nobody kept a date to play the Rivermen. Originally, the Rivermen were to play host to McKendree College. That game was cancelled due to problems in the McKendree program. To replace McKendree on the schedule, UMSL Athletic Director Chuck Smith and company somehow persuaded Lincoln University, an MIAA conference opponent from Jefferson City, to come to St. Louis and play the powerful Rivermen.

Why would a Lincoln team who this year fielded its first soccer team ever, and boasting an 0-4 record, want to play the top-rated Rivermen?

It didn't. Or, if it did, Lincoln got cold feet before its team ever got on the bus to make the 120-mile trip to UMSL.

Late last Friday afternoon, Smith was contacted by Lincoln University and was told that the soccer team would not be making the trip to St. Louis to play the Rivermen.

Now the Rivermen wait to hear the official ruling on the game from MIAA Commissioner, Ken Jones. Most likely, the game will result in a forfeit for Lincoln University, the Rivermen will improve their record to 8-0, and clinch the first-ever MIAA soccer championship.

'We are family' boasts sisters

Kirk Deeken

St. Louis has had its share of famous sports-playing brothers. Hockey had the Plagers, baseball had the Cruz's, and boxing had the Spinks. But the UMSL Riverwomen soccer squad has gone them one better with two sets of sports-playing sisters, the Kelleys and the Gettemeyers.

Patty and Neen Kelly and Jan, Joan and Karen Gettemeyer, make up the nucleus of the third ranked women's soccer team in the nation.

All of the women started playing soccer at relatively young ages. For instance, junior back Patty Kelley started playing at the age of five.

"All of my brothers always played," boasted Kelley, "I guess it was the sibling pressure. My father always coached soccer teams and I have three older brothers who have played and one younger brother who plays for CBC. I like it."

The first organized soccer team Kelley played for was in a C.Y.C. (Catholic Youth Council) league. She was a junior at DuBourg High School at the time.

Kelley has been running circles around her opponents ever since, up until the time the Riverwomen met Lindenwood college, at Lindenwood. It was there that she received a knee injury which ended her season.

The team spirit went down a notch, and the game went into overtime, but the Riverwomen won with a score of 3-2.

But winners never give up and Kelley's hopes still remain high. "I think we have a pretty good chance for the national championships," Kelly said.

Part of Kelley's reasoning rests in the fact that the UMSL squad is ranked third in the nation, according to the National Polls.

"It makes you feel proud," she continued. "It gives you a lot of confidence and it says a lot about the team. That we are a team, rather than a bunch of individuals."

In the seven games Kelley played in, she scored five goals and chalked up three assists. She is also known as the "spirit of the team." As Coach Hudson once said, "She's my voice out on the playing field."

Next, we come to the "spunk" of the team. That is sister Neen, who has also been hampered with injuries since the beginning of the season. She would have been a starter, had she been able to play. But early in the season, she was struck by injuries the kind caused by aggressive ball playing.

Neen, a sophomore, who started playing soccer at the age of six, also played softball and soccer for Dubourg High School.

In 1977, when Neen was a sophomore, DuBourg fielded their first women's soccer team. They went on to enjoy three consecutive undefeated seasons.

When two sisters participate in the same sport, a person may think that one is jealous of the other. But in Neen's case, there is no envy.

"We get along really good," Neen conceded. "Patty plays so well. Nobody could be jealous of her."

Neen, who is a 5'4" forward, expressed her feelings toward her teammates on the UMSL team. "It's good times."

Then, come the Gettemeyer sisters. Each one of them is flawless in their own position.

First is sophomore forward Jan, the leading scorer thus far in the season, and the leading scorer on last year's club team.

Jan, who is very realistic, explained that she began to play soccer because she was the athletic type.

"There was a new program at my Parish," Gettemeyer explained. "I figured if boys could do it, so could I."

Jan, who attended Pattonville High School, started playing soccer at the age of 10. Her statistics so far in this year's season are quite impressive. She has 13 goals, 12 assists for a total of 25 points.

[See "Sisters," page 15]

Jan Gettemeyer, [55], is congratulated after scoring a goal in a recent game. Gettemeyer leads UMSL in scoring with 13 goals and 12 assists [photo by Wiley Price].

Conway named new swimming coach

With the naming of Greg Conway as coach of both the men's and women's swimming teams at UMSL, the swimming program could be looking at a very promising season, a season that could better last year's impressive 8-4 record.

Conway, 25, was named coach recently by UMSL Athletic Director Chuck Smith. Smith may as well have given Conway additional titles such as scout and recruiter.

In addition to his coaching duties at UMSL, Conway is also the coach of the varsity level swimmers in the Hazelwood AAU program. According to Conway, these swimmers range in ages from 11 to 17 and include many of the swimmers from the local high school teams.

"It will give me a pretty good look at who is coming up from the high school level in terms of talent," explained the first year coach. Conway has been coaching the AAU team for five years.

Conway knows swimming at the college level as well. He was an All-American swimmer in 1976 at St. Louis Community College at Florissant Valley. He ended his collegiate career at Southeast Missouri State University where he graduated with a B.S. in education.

After just two weeks of practice, Conway is confident about what both the men's and women's teams can do.

"The women's team looks pretty good. We could use another woman diver, but beyond that we should be strong. The men's team is difficult to judge at this time. We lost quite a few swimmers from last year's team because of graduation," explained Conway. The men have only four returning swimmers.

Adding to the mystery of the men's team is the loss of one of its returning swimmers, Tom

COACH: New UMSL swimming coach Greg Conway charts his swimmers' times during a recent practice.

Revie. Revie hurt his knee in a football game and is out for the fall semester. Late reports from Revie's doctors are that the swimmer may be able to return for the winter semester.

With the season opener slated for November 14 against Northeast Missouri State University, Conway is encouraged by the progress of his swimmers.

According to Conway, both teams are working hard and have shown improvement over the first few weeks of practice. "We're gaining a lot from where we were a few weeks ago."

Women earn 'awesome' label

"Awesome" is one of the most overused cliches in sportswriting. It is used so frequently, in fact, that the true meaning of the word is often misconstrued. Some sportswriters refer to better than average athletes or teams as "awesome" when a less powerful word would be more appropriate.

In the case of the UMSL women's soccer team, though, "awesome" is a fitting description. If there was ever a team that looked awe from those who witnessed its skill and tremendous ability, this is it.

Just check out these statistics: In 10 games, UMSL has won 10 and lost none. In 10 games, UMSL has outscored its opponents, 64-5, outshot them, 332-37, and holds a 72-13 advantage in corner kicks. The women kickers boast three players who are in double figures in goal scoring and three others who are halfway there. Defensively, UMSL has posted six shutouts and didn't allow a goal until the sixth game of the year.

That, folks, is awesome.

To the ordinary soccer fan, UMSL's high number of goals per game (6.4) is almost unheard of in this relatively low-scoring sport. In fact, UMSL has found the back of the net so often that its statistician (a.k.a. UMSL Sports Information Director Dave Arns) has been forced to resort to his calculator at times just to keep up.

Heading the list of names on the score sheet is Jan Gettemeyer, a classy forward who has 13 goals and 12 assists after the first 10 games. Her twin sister, Joan, is second in scoring with 12 goals and four assists. Not far behind are Karen Lombardo (12 goals), Maureen Lee, Peggy Keough and Theresa Klaus.

Reasons for UMSL's success in this its first year for women's soccer as a varsity sport are fairly obvious. The women kickers are loaded with talent and they have a fine coach in Ken Hudson. The former soccer star at UMSL in the early '70s has assembled a unit that features many of the top amateur players in the midwest, maybe even the nation. Six players on UMSL's roster have played for the River City Kickers—a senior amateur team that has been one of the best in the nation the past few years. A few others have been on the All-Midwest select team.

With talent like this, it's no wonder Hudson's crew is making a strong bid for national recognition. UMSL is presently ranked NO. 3 in

the nation behind Connecticut and North Carolina, and the women should be the odds-on favorite going into the Midwest regional tournament, which will be held here, Nov. 5-7.

But, even though UMSL should have no trouble advancing past regional competition, its chances of capturing the national championship are, at best, fair. The reason is the recent loss of Patty Kelley.

kuchno's korner

Kelley, a well-skilled junior midfielder from DuBourg, was injured in UMSL's hard-fought 3-2 win over Lindenwood a few weeks ago and is out for the season. When Kelley fell to the astroturf at Lindenwood with torn ligaments in her knee, the women kickers lost perhaps their most valuable player.

Kelley, who scored five goals in six games, was the "glue" of the team. She kept the team together by directing the attack from her midfield position and helped out on defense when the opposition put pressure on the UMSL goal. Her constant hustle and outstanding team spirit was one of the major reasons for UMSL's domination in the first part of the season. Obviously, she will be missed.

It's interesting to note that UMSL has been scored on in three of the four games Kelley has missed. In the first six games of the season before the devastating experience at Lindenwood, UMSL allowed only one goal.

Despite the injury to Kelley, don't expect UMSL to fall apart. The defense has been steady most of the season, led by goalkeeper Cindy Hickel and backs Sue Richert and Cindy Deibel, and the bench has also been strong. Reserves Sue McLaughlin, Arlene Allmeyer and Kelly Farley have scored key goals this year when the starters have had problems.

Injuries have caused the biggest problems to UMSL thus far this fall, but the women have shown the ability to handle adversity. If UMSL can stay relatively healthy the remainder of the season, this could be a championship year.

But then, that's exactly what sports fans expect from "awesome" teams.

Cross country squad still improving-individually

Mike Dvorak

If teams could win by individual improvement from meet to meet, the UMSL Harriers cross country team would probably be a contender in their division.

Unfortunately for the Harriers, wins come by team, not individual performances.

Last Saturday the team traveled to Rolla and took part in the University of Missouri-Rolla Classic cross country meet. Al-

though the UMSL runners bested their personal times from the previous meet, they lost the meet, coming in 12th out of the 14 teams entered.

Central Missouri State University won the meet followed by Northeast Missouri State University, Principia college and UMSL. The first runner to break

the tape on the five mile course was Mark Whalley of Principia, finishing at 24:22. Weather conditions were perfect for running, with the temperature at 60° and the skies overcast.

Once again, Mark Cole finished first for the Harriers, covering the course in 27:43. "I'm pleased the way he came through again. He ran a smart race along with Jim Arnold," said Frank Neal, coach of the Harriers. Arnold was the second finisher with a time of 31:40. Bentley Richie, Frank Cunningham and Tim Tolley were the other finishers for UMSL.

Even though winning is the

Harriers main objective, Neal is also stressing racing against the course as much as the other runners. "What we're working on is mastering the course and improving times," he said. "At this point of time, we are not ready to compete against the others."

Although the team has lost all the meets it has entered, the times of the runners have been lowered significantly since the beginning of the season.

"I'm looking forward to the next meet at Washington University, and I believe we will do well," he said. The meet will take place at Forest Park, Oct. 17 at 11am. Neal is also looking

ahead to the MIAA regional meet Oct. 31 at Northwest Missouri State. "We have to start conditioning now for the race. It's 10 kilometers, the longest race we've had of the season."

Dr. Charles H. King, Jr.

Speaking on:

"Race Relations: Institutionalization in the 80's"

Friday, October 23 12:15 p.m.

J.C. Penney Auditorium

Free Admission

Open to the General Public

Sponsored by the University Program Board

Financed with Student Activity Fees

UMSL STUDENT NEEDS HELP! Any persons witnessing the arrest of a man by Bel-Nor police on July 29 (the day before the end of summer term) at Natural Bridge and Arlmont at 5pm. UMSL faculty, staff and students having unpleasant experiences with Bel-nor police and their unmarked cars also needed. Call 726-6210 in confidence. **YOUR PRIVACY WILL BE RESPECTED.**

PREPARE FOR

MCAT • LSAT • GMAT

SAT • ACT • DAT • GRE • CPA

- Permanent Centers open days, evenings and weekends.
- Low hourly cost. Dedicated full-time staff.
- Complete TEST-n-TAPE™ facilities for review of class lessons and supplementary materials.
- Classes taught by skilled instructors.

- Opportunity to make up missed lessons.
- Voluminous home-study materials constantly updated by researchers expert in their field.
- Opportunity to transfer to and continue study at any of our over 85 centers.

OTHER COURSES AVAILABLE
GRE PSYCH & BIO • MAT • PCAT • OCAT • VAT • TOEFL
MSKP • NMB • VQE • ECFMG • FLEX • NDB • NLE

Call Days, Even & Weekends

8420 Delmar, Suite 301
University City, Mo. 63124
(314) 997-7791

For Information About Other Centers Outside NY State

CALL TOLL FREE: 800-233-1782

NATIONAL RANKINGS

1. Connecticut
2. North Carolina
3. UMSL
4. Cortland State (NY)
5. Massachusetts
6. Oregon
7. Colorado College
8. Princeton
9. Cincinnati
10. Harvard

LOOKING DOWN FIELD: Pat McVey directs play in last Tuesday's loss to the SIU-E Cougars. McVey was one of the bright spots in the Rivermen's loss.

Rivermen

from page 12

with the Cougars holding a 2-0 edge over the top-rated Division II Rivermen. They also held the advantage in overall play as well.

The Rivermen came out in the second half with renewed hope of at least catching the Cougars.

The UMSL kickers played a well disciplined opening half and ran side by side with the fleet-footed team from Illinois.

Adding to the renewed hope was the return of offensive strength Bess who sat out much of the first half because of the calf injury.

So much for hope. The SIU-E team, using a balanced attack, scored a goal that was one that could have been missed—both by the fans and by Dallas.

Dan Malloy, a product from Hazelwood Central High School, scored his second goal of the game in what seemed to be a reckless struggle for ball control near the UMSL goal.

Not many teams could fight off a three-goal deficit put on them by a team of such power as SIU-E. The Rivermen didn't make up the three-goals, but they did play strong even though they were faced with an uphill battle.

They evened play throughout most of the second half and worked themselves in on Cougar goalie Ark Downar several times. Downar however, answered every UMSL opportunity with fine stops.

Scoring ended when SIU-E reserve forward Dan O'Keefe put a penalty kick past Weis for the fourth goal of the game.

Golf winners announced

The UMSL Fall 1981 Golf Open Tournament was held recently at Normandie Golf Club.

John O'Shaughnessy won the student division. He shot a low gross score of 79. Don Cisar finished second in the low gross group with an 83.

Matt Grzesiowski and Kevin King tied with low net scores of 73. Grzesiowski shot his 73 with the aid of a 15 handicap while King shot his round with a 17 handicap.

In the faculty/staff division, Mike Sloan shot a low gross score of 91 and Chuck Smith finished second with a score of 98.

The low net score was shot by Ricky George who had a 75. Gaylen Wallace and Doris Trojak tied for second with rounds of 76.

Bob Springli won the longest drive and closest to the pin honors.

Wies, as on most penalty kicks, guessed the direction of the shot by O'Keefe who, when seeing the move of Weis, shot the ball past the sprawling goaltender's right side.

"This game was important to us. We knew we needed to win," explained Guelker, the veteran soccer coach. "I'm proud of our team effort. I'm happy with the result."

The Cougars were supposedly the first real test for the Rivermen. Dallas feels the rest of the season will be interesting because the schedule doesn't get any easier.

"There are teams that are going to be strong," stressed Dallas. "We have to go out and realize that the rest of the schedule is the same way."

Gulker on the other hand, feels his players are just beginning to jell as a team.

"Our players are getting used to each other and we're gaining confidence," explained the coach of the now 8-2-1 Cougars.

"We had some injuries last year and we were mentally drained," responded the coach to last year's loss to the Rivermen 2-1 in overtime.

This year, Guelker has a different attitude regarding the game. "We're developing a winning attitude. We've been fortunate to stay away from the key injuries."

As for the Rivermen, they must rebound from their first set back of the season. They'll be taking their 8-1 mark to Ohio with them this weekend as they meet Xavier University and Dayton University.

Tough Florissant Valley squad outlasts Meramec Kickers, 2-1

Jeff Kuchno

Peter Sorber, long-time soccer coach at Florissant Valley Community College, is not exactly accustomed to being involved in preliminaries to supposedly more important contests. The veteran head mentor believes his team deserves better.

But after Flo Valley's 2-1 win over arch-rival Meramec this past Tuesday night at UMSL prior to the UMSL-SIU-E clash, Sorber expressed appreciation that his team was asked to take part in the prelim.

"Hey, we were going to be here anyway," he said. "Why not come over and play a game first. I think it's great."

He should. After all, Flo Valley and Meramec have engaged in some heated battles in the past few years and a win is always something to savor. The Vikings have held the upper hand in recent games with the exception of last year's 1-0 loss to Meramec in the Region 16 championship game.

"It's never an easy game when we play Meramec," said Sorber. "They'll be just as tough the next time we play them in a few weeks."

Sorber's troops fell behind in the game when Meramec's Rick

Baer blasted a shot past Flo Valley goalkeeper Dale Jeffrey, a former UMSL player, and into the net midway through the opening half.

The Vikings came back moments later to tie the score on a goal by John Pallett from in close. Neither team could score again in the first half.

In the second half, Flo Valley had the better of the play, swarming around the Meramec goal and coming close to going ahead on several different occasions. The Vikings finally took the lead for good when Joe Kortkamp blasted a 15-yard drive past Meramec's Jim Grimes with just over 16 minutes remaining in regulation time.

The win improved Flo Valley's record to 8-1-2 and probably strengthened its hold on the No. 7 national ranking it brought into the game. In fact, there's a good chance the Vikings could move up a notch or two in the national polls, especially since Meramec is a nationally ranked team. The Warriors came into the game rated No. 15.

"I was satisfied with our effort," said Sorber, "but we have to limit our mistakes. Overall, though, I guess I have to be pleased with the way we're

playing."

Meramec coach Pat McBride, who resigned his post as head coach of the St. Louis Steamers indoor soccer club a few months ago, was also pleased with his team's performance.

"It was a typical Meramec-Flo Valley game," he said. "It was hard-fought all the way."

UMSL soccer coach Don Dallas also enjoyed the preliminary.

"Flo Valley and Meramec are both excellent teams," said Dallas, whose team lost in the second game of the doubleheader to SIU, 4-0. "It was a good game for fans to watch."

Dallas' interest in the two local junior colleges, though, goes beyond that of the "average" fan. UMSL's veteran coach has successfully tapped the talent pool at Meramec and Flo Valley for many years and will undoubtedly continue to do so.

"We rely on a lot of talent from the junior colleges, especially Flo Valley, to fill our roster each year," Dallas said. "This year, we'll be losing three seniors, so we'll need a few players next year who can step in and play right away."

Don't be surprised if at least one of those players is a Flo Valley or Meramec alumnus.

Intramural volleyball begins; more sports slated for action

As the semester has progressed, so has the diversity of the intramural program at UMSL.

Intramural football is in full swing, or shall we say kick, now with the latest standings showing the Pike's leading the Fraternity league with a 3-0 mark. Sig Tau is right behind with a record of 2-1.

In the other leagues, NCFT leads League I with a perfect 4-0 record. The Jets are close behind with a 3-1 mark. In League II, the No Names are ahead of the pack with a 3-1 mark. Their closest contender is the Red Rockers who hold a 1-1-1 record.

Elsewhere in the intramural arena, tennis has started with a tournament. In the beginners division, Tony Rogers defeated John Rowel by default, Mark Ruffin defeated Paul Westermann and James Foxx to reach the semifinals.

In the advanced division, Jim Eresh advanced to the semifinals with a 7-5, 7-5 win over

intramural report

Charles Caldwell. He also beat Byron Busch in the first round. Other semi-final action pairs Doug Reusch against Ken Eckert.

In Division II, Lanzie Lucas defeated Andrew Jenm, 6-2, 6-1. He had beaten Paul Irving in the first round.

Other action saw Mike Holzwarth move to the finals with a 6-4, 6-2 win over Bayne Smotherson. Holzwarth also defeated David Puetz and Mike Reilly.

Intramural Volleyball began last Monday night with 22 teams having signed up. All volleyball

games are played in the Mark Twain Sports Complex on Monday and Wednesday nights. The times for each game are 7:15pm, 8:00pm and 8:45pm.

Other activities planned for intramurals are bowling at both the student and faculty levels, a singles bowling tournament and a swim-a-thon that will be held this weekend.

also on the schedule are the nine-man soccer games as well as the three-mile mini-run that will be held this weekend as well.

Later in the semester, indoor soccer/coed hoc soc will begin play in the Mark Twain Sports Complex.

For further information on any intramural activity, contact Larry Coffin, intramural director at 553-5641.

Planned Parenthood of St. Louis

For contraceptive counseling and services...pregnancy tests...VD tests.

Clinic Locations:

4409 West Pine 533-7460
3115 South Grand 865-1850
493 Rue St. Francois 921-4445

Have questions? Call 647-2188 for birth control information

HOT TUB ON WHEELS
For a Hot Party,
Rent a Hot Tub!!
Call for appointment after 5pm.
822-2434
Ask for Louie or Paul.

UMSL ARTS SHOWCASE

October 22-30

Featuring the finest in UMSL talent including:

Concerts
Theatre
Exhibits
and various special presentations . . .

Women volleyball showing improvement; now 6-8

UMSL Riverwomen volleyball coach Cindy Rech has to remain optimistic about the remainder of her teams season after two exceptional matches last week.

What started out looking like a season filled with question marks for the women spikers is rapidly developing into one that is beginning to shine light in the right direction—solid play and a string of victories for the UMSL women.

With just about one-third of their regular season completed, the Riverwomen post a 6-8 mark.

The record however, doesn't tell the whole story, especially the most recent chapters.

Last week, the women traveled to Fulton, MO to play a tough William Woods team. Not only did William Woods boast an 8-2-2 record for the season, but they also gave the Riverwomen fits in 1980, beating them three times.

Putting last year's results behind them, the UMSL spikers exploded in the first game of the match and held a 7-1 lead before William Woods knew that UMSL UMSL's bus had arrived.

Trying to regroup, the Owls called a time out. They closed the point spread but couldn't overcome the serving of UMSL setter Joanie Schrieber.

Schrieber served the Riverwomen to a 14-7 advantage. Two rotations later, the determined volleyball squad had a 15-8 win in the first game of the match.

The second game of the match turned out to be the most exciting.

The Riverwomen held a commanding 12-4 lead as senior Carol Nichols took nine straight points in the serving position.

But, the game was far from over. William Woods, taking the momentum away from the UMSL women, fought back to tie the score at 13 each.

The Riverwomen, playing with poise and confidence, held on to win the second game of the match 15-13.

In game three, the women spikers overpowered William Woods, 15-8 and won the match in three straight games.

The Riverwomen played an aggressive match against William Woods, but one of the reasons for the win according to Rech can be attributed to the women's play in the UMSL Invitational two weekends ago. The Riverwomen placed third in the tourney.

"This match (against William Woods) was not what I expected," said Rech referring to her team's domination of play. "But,

if we hadn't played like we did in the tournament, we might not have turned it around."

Rech remained confident about her team's capabilities although she admits, "They [the girls] were pretty down" after their poor showings earlier in the season.

The Riverwomen got strong performances from Janet Taylor, Judy Rosener and Sue Durrer in their win over William Woods.

The volleyball team ended a perfect week with a convincing 15-8, 15-3 and 15-4 drubbing of MacMurray College.

Just as they did against William Woods, the Riverwomen exploded to a 9-1 lead in the first game.

MacMurray fought back, however, playing a sluggish brand of volleyball, and caught the UMSL spikers at 13.

After both teams called time-outs, freshmen Shelly Hirner served the final two points with a game ending kill shot by Durrer.

Up to this point, the sluggish play of the women concerned Rech.

"We played extremely slow and we were not working our offense. When you do that, an inferior team can beat you."

The final two games of the match were dominated by the

UMSL women.

The rest of the season could rely on the continued good play of six-foot Durrer. According to Rech, she is the type of team leader the women can use.

"Her attitude is great," said Rech. "She is the motivational

type and she also communicates well with the rest of the team."

Volleyball action this week included a match last Tuesday against McKendree and a round-robin tournament at the University of Evansville this weekend.

Rankings worthless?

What does a loss to the Rivermen's four week hold on the top of the NCAA Division II schools soccer poll? If last week's Division I reshuffling is any indication, it could be bad news for Don Dallas' kickers.

The University of San Francisco, the number one rated Division I school is the NCAA, fell from their top perch all the way out of the nation's top 20 teams. Sure, they lost in double

overtime to San Diego State, but c'mon folks—all the way out of the top 20? San Francisco's record is still a respectable 5-2-2.

True, one may ask why even a team with a 5-1-2 mark could be ranked number one—but, that's the rankings.

UMSL, now with an 8-1 mark, will have to suffer the consequences of the pollsters next week.

Sisters

from page 12

Joan, who is a mid-fielder, and Jan's twin, also started playing at the age of 10. While Jan played on an outside team year round, Joan played high school ball for Pattonville.

When the summer arrived, she continued her play with the outside team.

"I don't think we should have a problem beating the other teams we're up against," Gettemeyer said. I don't think we've peaked yet either. We should peak during the nationals."

But all things have to come to an end, and in Joan's case, this year will probably be her last in a Riverwomen uniform.

"I want a major in Physical Therapy," Gettemeyer added. "Since UMSL doesn't have that program, I will probably not be here next year. I would like to stay, but there is no future in soccer for me. I can't make a living at it."

The last of the Gettemeyer's is junior back Karen. Karen was one of the key defensive players before she bruised her right knee.

As far as being ranked third in the nation, Karen simply said, "It's an honor."

It is also an honor for the UMSL fans to watch such a talented young group in action.

University Bookstore
in the U. Center

DEVELOPING & PRINTING
COLOR ROLLS
Developed & Printed

 12 Exp.
\$1.99

 20 Exp. \$3.29
24 Exp. \$3.69
36 Exp. \$5.79

We process Kodak, Fuji, Focal and all other brands of C-41 film.

Does not include Cusimax 35 foreign film or processing by Kodak

coupon must accompany order
LIMIT ONE ROLL PER COUPON

Expires Oct. 23

JERRY ROBNAK'S
AUTO BODY

SPECIALIZING IN:

- PAINTING
- FENDER STRAIGHTENING
- RUST REPAIR

Bring in your INSURANCE
REPAIR ESTIMATE
WE PAY
FOR MOST \$50 or \$100
DEDUCTIBLES

We will work with you on the
dents and damage to make
your car look like new.

Free towing if we do the work
Mon.-Fri. 8:5:30, Sat. 9-12
8974 St. Charles Rock Rd.
Phone 429-7999

*A little night music and
Irish Mocha Mint...*

GENERAL FOODS INTERNATIONAL COFFEES
MAKE GOOD COMPANY.

DISCOVER THE CHOCOLATE MINT FLAVOR OF IRISH MOCHA MINT.
Available at: **UNIVERSITY BOOKSTORE**

WHAT COULD THE ARMY POSSIBLY OFFER A BRIGHT PERSON LIKE YOU?

Drop your guard for a minute. Even though you're in college right now, there are many aspects of the Army that you might find very attractive.

Maybe even irresistible. See for yourself.

MED SCHOOL ON US

You read it right.

The Army's Health Professions Scholarship Program provides necessary tuition, books, lab fees, even microscope rental during medical school.

Plus a monthly stipend that works out to about \$6,000 a year.

After you're accepted into medical school, you can be accepted into our program. Then you're commissioned and you go through school as a Second Lieutenant in the Army Reserve.

The hitch? Very simple. After you graduate, you give the Army a year as a doctor for every year the Army gave you as a med student, with a minimum obligation of three years' service.

INTERNSHIP, RESIDENCY & CASH BONUSES

Besides scholarships to medical school, the Army also offers AMA-approved first-year post-graduate and residency training programs.

Such training adds no further obligation to the scholarship participant. But any Civilian Graduate Medical Education sponsored by the Army gives you a one-year obligation for every year of sponsorship, with a minimum obligation of two years' service.

But you get a \$9,000 annual bonus every year you're paying back medical school or post-graduate training.

So you not only get your medical education paid for, you get extra pay while you're paying it back. Not a bad deal.

A GREAT PLACE TO BE A NURSE

The rich tradition of Army Nursing is one of excellence, dedication, even heroism. And it's a challenge to live up to.

Today, an Army Nurse is the epitome of professionalism, regarded as a critical member of the Army Medical Team.

A BSN degree is required. And the clinical spectrum is almost impossible to match in civilian practice.

And, since you'll be an Army Officer, you'll enjoy more respect and authority than most of your civilian counterparts. You'll also enjoy travel opportunities, officer's pay and officer's privileges.

Army Nursing offers educational opportunities that are second to none. As an Army Nurse, you could be selected for graduate degree programs at civilian universities.

ADVANCED NURSING COURSE, TUITION-FREE

You get tuition, pay and living allowances. You can also take Nurse Practitioner courses and courses in many clinical specialties. All on the Army.

While these programs do not cost you any money, most of them do incur an additional service obligation.

A CHANCE TO PRACTICE LAW

If you're about to get your law degree and be admitted to the bar, you should consider a commission in the Judge Advocate General Corps. Because in the Army you get to practice law right from the start.

While your classmates are still doing other lawyers' research and other lawyers' briefs, you could have your own cases, your own clients, in effect, your own practice.

Plus you'll have the pay, prestige and privileges of being an Officer in the United States Army. With a chance to travel and make the most of what you've worked so hard to become. A real, practicing lawyer. Be an Army Lawyer.

ROTC SCHOLARSHIPS

Though you're too late for a 4-year scholarship, there are 3-, 2-, and even 1-year scholarships available.

They include tuition, books, and lab fees. Plus \$100 a month living allowance. Naturally they're very competitive. Because besides helping you towards your degree, an ROTC scholarship helps you towards the gold bars of an Army Officer.

Stop by the ROTC office on campus and ask about details.

UP TO \$170 A MONTH

You can combine service in the Army Reserve or National Guard with Army ROTC and get between \$7,000 and \$14,000 while you're still in school.

It's called the Simultaneous Membership Program. You get \$100 a month as an Advanced Army ROTC Cadet and an additional \$70 a month (sergeant's pay) as an Army Reservist.

When you graduate, you'll be commissioned as a Second Lieutenant,

but not necessarily assigned to active duty. Find out about it.

A BONUS FOR PART-TIME WORK

You can get a \$1,500 bonus just for enlisting in some Army Reserve units. Or up to \$4,000 in educational benefits.

You also get paid for your Reserve duty. It comes out to about \$1,100 a year for one weekend a month and two weeks annual training.

And now we have a special program to help you fit the Army Reserve around your school schedule.

It's worth a look.

A SECOND CHANCE AT COLLEGE

Some may find college to be the right place at the wrong time for a variety of reasons. The Army can help them, too.

A few years in the Army can help them get money for tuition and the maturity to use it wisely.

The Army has a program in which money saved for college is matched two-for-one by the government. Then, if one qualifies, a generous bonus is added to that.

So 2 years of service can get you up to \$15,200 for college, 3 and 4 years up to \$20,100. In addition, bonuses up to \$5,000 are available for 4-year enlistments in selected skills.

Add in the experience and maturity gained, and the Army can send an individual back to college a richer person in more ways than one.

We hope these Army opportunities have intrigued you as well as surprised you. Because there is indeed a lot the Army can offer a bright person like you.

For more information, send the coupon.

Please tell me more about: (AM) Medical School and Army Medicine, (AN) the Army Nurse Corps, (AL) Army Law, (FR) ROTC Scholarships, (SS) Army Reserve Bonuses, (PC) Army Education Benefits.

NAME _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

SCHOOL ATTENDING _____

DATE OF BIRTH _____

Send to: ARMY OPPORTUNITIES, P.O. BOX 300
NORTH HOLLYWOOD, CALIF 91603

BE ALL YOU CAN BE. ARMY.

Note: To insure receipt of information requested, all blanks must be completed.

42C5501-109C