

UMSL awarded \$2 million for capital improvements

Jeff Kuchno
editor

UMSL has been awarded more than \$2 million for the purpose of capital improvements on campus. The allocation is part of Monday's legislative approval of the bills that should allow the state to spend \$75 million of the state's recently approved \$600 million bond issue.

The bills, which won formal approval in both the House and Senate, have been sent to Gov. Christopher S. Bond for his

signature. He was expected to sign the bills sometime this week.

When the funds become available, UMSL will receive \$2,033,017. Included are funds for maintenance and repair, handicap accessibility improvements, future renovation of the School of Optometry, and planning and development of a science building and a soccer stadium.

"I'm very pleased with what the legislature has done for UMSL," said UMSL Chancellor

Arnold B. Grobman. "I think it's great."

UMSL has been given \$327,466 for general maintenance and repair as part of the first bill of the special session, which received unanimous approval by the Senate. The funds are expected to help pay for the repairs needed on the roofs of Lucas and Clark halls.

"Lucas and Clark have been leaking for quite a while," Grobman said. "They definitely need to be repaired."

Under the second bill of the

special session, which narrowly missed unanimous approval by the Senate, UMSL has been awarded funds in four different areas. It has been given \$95,551 for improvements of handicap accessibility on campus; \$1 million for the School of Optometry; \$320,000 for the planning and development of a science building; and \$290,000 for the construction of a soccer stadium.

"I think we got very good results," said Senate Appropriations Chairman Edwin L.

Dirck, D-St. Ann. "UMSL fared very well."

The improvements for accessibility of handicapped students on campus will consist primarily of upgrading present conditions, according to Grobman. Proper facilities for handicapped students already exist in restrooms and elevators.

The School of Optometry, which opened a clinic earlier this week, most likely will use its funds for future needs. Since optometry is a fairly new pro-

See "Funds," page 2

CURRENT

Sept. 23, 1982

UNIVERSITY OF MISSOURI-SAINTE LOUIS

Issue 430

School of Optometry opens eye clinic on Marillac campus

Barb DePalma
news editor

North county residents can now benefit from the UMSL School of Optometry clinic which opened Sept. 20.

The clinic, located on the first floor of the Education Office Building on the Marillac campus, will perform comprehensive eye examinations which will be done by third-year students and supervised by faculty members.

In addition to the exams, students will prescribe eyeglasses and perform services in binocular vision, pathology, electrodiagnosis and contact lenses.

Fees will be based on services rendered and the cost of materials such as lenses and frames.

The clinic is funded through the Optometry School operating budget. Funds to renovate the present facilities came through the University of Missouri Central Administration and UMSL.

"It is an absolutely necessary step," said Jerry L. Christensen, dean of the School of Optometry. "We couldn't have a third-year program without it. It really makes me feel like we have an optometry school. It has added a lot to everybody's spirits."

The idea for starting a clinic

has been in the works for over a year but was delayed because a retreat house on the Marillac campus was being sought to house the facility. The architects who designed the waiting room and observation area were J.R.B. Architects of Creve Coeur. The actual construction was done by Michaels Construction Co.

Christensen said the clinic was supposed to open during the summer, but the construction was not completed until recently.

Clinic hours are 1 to 5 p.m. Mondays and Fridays; 8 a.m. to noon Tuesdays and Thursdays, and 1 to 7 p.m. Wednesdays. For information or to make an appointment, call the Optometry Clinic at 553-5131.

Photo by Sharon Kubatzky

EYE SEE YOU: The UMSL School of Optometry opened an eye clinic Sept. 20.

Student Assembly reviews preliminary parking report

Sharon Kubatzky
reporter

The Student Assembly reviewed the preliminary report of the ad hoc committee on parking fees at its first meeting of the semester Sunday. The assembly also gave approval to motions dealing with the student escort program and the hiring of personnel to work with minority students.

The parking report, compiled by a five-member committee authorized by the assembly last November, summarized the basic structure of the fee system, listed problems with that system, and included a list of five recommendations to be made for improvement. The assembly

approved those recommendations unanimously.

The committee's suggestions included the following:

-that parking fees be linearized in order to bring them in line with incidental fees;

-that the student parking fee rate of \$2 per credit hour be reduced to \$1.35 per credit hour of course work;

-that the faculty and staff parking rate of \$6 per month be reduced to \$3 per month;

-that police positions funded from parking monies be eliminated by attrition;

-and that a campuswide committee of students, faculty and staff be elected (not appointed) to oversee the spending of monies in the Parking Lot Operations and Parking Improvements

accounts.

The report evaluates expenditures made from parking revenues for a five-year period from July 1, 1976 to June 30, 1981. Figures were supplied by the Office of Finance through Vice Chancellor of Administrative Services John P. Perry.

According to the report, parking fees brought in revenues of about \$500,000 during each of the years studied. Sources include fees from faculty, staff and students; extension student parking fees; traffic fines; and daily parking charges.

Of those sources, student fees generated an average of \$391,355 per year. With all the sources combined, the average revenue for each year amounted to \$485,595.

Of all the monies collected during each year, about 35 percent of that figure was spent on line items including wages and benefits, supplies and operating costs, equipments and improvements, and repairs and replacements. The rest of the money, some \$1.5 million, was transferred to the Parking Improvements Account.

"... the university realized more income from fee sources during the study period than it could reasonably hope to spend,"

the report reads. "Assessments for students and employees are excessive."

Hence the recommendations that student and employee parking fees be reduced, establishing fees for those students taking 14 hours or more at \$18.90, a \$5.10 decrease from the present rate.

Another grievance aired by the committee in the report deals with the money spent from the Parking Lot Operations Account

See "Parking," page 2

Grobman discusses fees before Senate

Kevin Curtin
reporter

The University Senate held its monthly meeting Tuesday, Sept. 21, in Room 126 of the University Center. Highlighting the meeting were remarks by Chancellor Arnold B. Grobman concerning the restructuring of student fees.

"The definition of a full-time student is independent of the fee structure," said Grobman. "The academic guideline for a full-time student is 12 credits or more per semester. Benefits

available to full-time students will continue to be available to those taking 12 credits or more, regardless of our schedule of fees."

Grobman noted that student fees for this year have increased 17 percent. Two reasons for the increase are that the increases in student fees were not keeping up with inflation, and that 10 percent of the state's appropriation to the university was withheld last year. That withholding meant a deficiency in services and supplies, which is to be made up this year.

According to Grobman, future projections of increases in student fees indicate a 15 percent increase for 1983-84 and a probably 8 percent increase for 1984-85. "All of these projections assume that state appropriations will increase at least at the rate of inflation," Grobman said. "Should that fail to happen, upward adjustment of student fees looms as a possibility."

Student Association President Larry Wines addressed the assembly, speaking out on such

See "Senate," page 3

inside

Stickin' around

Tim Murphy, UMSL's soccer All-American who graduated last year, is still associated with the soccer program. He is the coach of both the men's and the women's teams.

page 12

The house

The University House, also known as the Casey House, is available to UMSL faculty and staff and recognized student groups.

page 7

A gentleman?

Movie reviewer Steve Klearman analyses Taylor Hackford's movie, "An Officer and a Gentleman."

page 9

editorials 4-5
around UMSL 6
features/arts 7-9
classifieds 8
sports 10-12

newsbriefs

Telescope open house featured

UMSL will hold an open house Friday, Sept. 24, at its observatory, adjacent to the student parking lot on the Marillac campus.

Weather permitting, public viewing through UMSL's Celestron 14 telescope will be held from 7:30 to 9:30 p.m. The moon and the planets Mars, Saturn and Jupiter will be favorably located for observation.

The telescope allows observation of stars, planets and galaxies up to 1,500 times fainter than the human eye can see. The telescope also can be used for astrophotography.

For more information, call the physics department at 553-5931, or Richard Schwartz, associate professor of astronomy, at 553-5016.

Personnel managers meeting here

The American Society for Personnel Administrators will hold an informational/organizational open house Monday Sept. 27 and Tuesday, Sept. 28, from 11 a.m. to 7 p.m. at 1014 SSB Tower.

The ASPA is a professional organization of those involved in personnel work in industry, business, and non-profit organizations. A student chapter of ASPA is designed to assist those interested in a career in the personnel field in making the transition from a student in the classroom to a professional in the real world.

Yearly dues are \$25 which will include four to five publications such as Personnel Administrator magazine. The student chapter also will organize monthly meetings and other activities to provide contact with professionals in particular fields of interest.

Students interested in joining the ASPA should be prepared to pay dues and sign up for a committee at the open house.

Home buying course to be held

A five-week course for prospective home buyers, "What You Should Know About Buying A Home," will be offered Wednesday evenings from 7 to 9 p.m. at UMSL, beginning Sept. 29. The program will cover creative financing, real estate procedures, warranties, location and appraisal, as well as contracts and closing, design and amenities, title insurance and home maintenance.

A panel of professional experts in finance, real estate, architecture, construction and home maintenance will guest lecture at the class. Each session will include discussions, question-and-answer periods, and handout materials. The program is sponsored by UMSL in cooperation with the Home Owners Warranty Council of Missouri Inc. and the Home Builders Association of Greater St. Louis.

Registration fee for the course is \$20 for individuals or \$25 per couple. For information, or to register, contact Joe Williams, UMSL Continuing Education-Extension, 553-5961.

Chastain to lead seminar

Sherry Chastain, author of the highly acclaimed book "Winning the Salary Game: Salary Negotiations for Women," will lead a seminar at UMSL on negotiating for a fair and equitable salary. The course will be held Wednesday, Sept. 29, from 7 to 9 p.m.

The workshop will discuss when to talk money, what skills are worth, how to answer objections about price, and how to bargain for a raise. Participants will learn negotiating techniques and how to build their confidence through learning bargaining skills.

The registration fee for the seminar is \$14. For more information or to register, call Bette Woolcott, UMSL Discovery Program, 553-5511.

Local campaigns to be discussed

E. Terrence Jones and Rodney Wright, political science faculty members at UMSL, will teach a short course on Missouri's political campaigns at the Jewish Community Centers Association, 11001 Schuetz Road, beginning Sept. 30. The class, which is scheduled to meet Thursday evenings from 7:30 to 9:30 p.m., will provide an "insider's view" on state and local campaigns in Missouri.

"We plan to focus on the main issues in political life: why people run for office, what strategies work best and who pays for the campaign," Jones said. "We will also discuss what different it makes who wins and who loses."

Jones, in addition to teaching at UMSL, also is an election analyst for KMOX radio. Wright is a project development specialist for Continuing Education-Extension at UMSL, and an adjunct assistant professor of political science. He also does election analysis for KWMU radio. Both have served as consultants on gubernatorial, senatorial, congressional, mayoral, referenda, and state legislative campaigns.

Registration fee for "Missouri Campaign '82" is \$30. To register, call UMSL Continuing Education-Extension, 553-5961.

Peer Counseling opens library

A new, expanded career library has been opened by UMSL's Peer Counseling Center, located at 427 SSB. The library contains occupation files with up-to-date information on hundreds of careers, career reference books, school reference books, program information and information contained on microfiche and cassette tapes.

The library is open daily from 8 a.m. to 5 p.m.

Photo by Sharon Kubatzky

WHERE AM I?: This map, in front of Benton and Stadler halls, has been standing since 1974. Several things on it are out-dated, including the old Administration Building. It is scheduled to be replaced as part of the new sign system.

Funds

from page 1

gram at UMSL, it will require some capital improvements in the next few years, Grobman said.

"Our new clinic is very impressive," Grobman said. "You can't have a professional school without a clinic. You can't teach students without it. It's very important."

The funds allocated for the science building are planning money only. UMSL expects to receive further funding for the construction of the building through future allocations.

The new soccer stadium, which could seat anywhere from 2,000 to 5,000 spectators, was primarily the idea of Dirck and State Sen. James Murphy, D-St. Louis.

A few weeks ago, the House was opposed to funding the soccer stadium. But through the

efforts of Dirck and Murphy, the House reversed its stance and went along with the funding.

"There were a few questions raised about the stadium," Murphy said.

Dirck added, "We had to compromise a bit, but it was worth it. Soccer is a very vital part of the school. We have a source of some of the finest soccer players in the country here. It's a shame that we lose a lot of them to out-of-state schools. A soccer stadium could provide incentive for some of them to go to UMSL instead."

UMSL athletic director Chuck Smith pointed out that a new soccer stadium could put UMSL's facilities on a par with the attractive soccer facilities at other universities and colleges in Missouri.

"Missouri Western and Missouri Southern have nice stadiums with permanent seating," Smith

said. "If they can have those facilities, another state university should be able to have the same."

Preliminary plans for the new stadium include permanent seating, a press box, concession stands and restrooms, Smith said.

"Spectators would have a greater convenience for watching the games," he said.

The potential is also there to rent it out when we're not using it," Smith added. "We can generate more income that way."

Total cost of the soccer stadium has been estimated at \$500,000. The rest of the funds could come from future allocations of the bond issue or through local fund raising.

Parking

from page 1

the study period, "largely for positions in UMSL's Police Department," according to the report.

An average of \$97,452 was spent on salaries and benefits yearly during the study period. Financed were the wages of several police officers, a police detective, clerks and a parking lot attendant.

According to the report, the administration defends criticism of this practice by arguing that "police work constitutes maintenance of the campus parking lots." However, the report argues that the money being spent is not justified, because while parking fine revenue declined, spending for police

salaries and wages nearly doubled.

The committee's recommendations ask that these police positions be funded from the police budget instead of parking monies.

The committee also indicated in the report its concern for monies transferred to the Parking Improvements Account. The report cited two specific instances — the building of a walkway between the J.C. Penney Building and Garage C, and the purchasing of a four-bedroom house on Natural Bridge Road, as misuses of monies in the account.

"The paramount problem associated with [spending of funds from this account] is that it

is exercised with little or no input from the university community," the report charges. The committee is calling for the election of a campus-wide committee to oversee the spending of this account.

"This would make it a lot harder for them to abuse the money," said Earl Swift, Student Association vice president and a member of the parking committee.

The committee will draft a letter to the administration outlining their recommendations.

"This report is not meant to be comprehensive," Swift said. "We will be making additional recommendations throughout the year. But we wanted to lay the groundwork."

CLARK'S TOO

Live Entertainment Featuring ...

Brian Clarke — Terry Beck —
Seconds — Terry Daley & More

Happy Hour
Monday-Thursday 4-6
Friday 4-7

* DARTS *

Monday Nite
Big Screen Football
Drafts 50¢
Pitchers \$2.50

8911 Natural Bridge
Open Monday thru Saturday . . .
12 Noon to 1:30 a.m.

MPLUS helps colleges expenses

Barb DePalma
news editor

A new loan program has been approved by the state of Missouri which would allow college students or their parents to borrow up to \$3,000 a year for expenses.

The program, Missouri PLUS or MPLUS, has a current interest rate of 14 percent. In addition to the interest, a 1 percent guarantee is placed on the unpaid balance.

For full-time students, repayment of the loan can be deferred until after graduation. However, the interest payments must

begin 60 days after the loan check is dispersed. For students who are less than full-time, or parents taking out the loan, the principal plus interest payments begin 60 days after the loan check dispersal. Parents receiving the loan have from five to 10 years for repayment.

The MPLUS loan is available to students even if family income exceeds \$30,000. In many cases, it is difficult in Missouri to obtain a loan when income exceeds this amount.

Dependent undergraduate students must use their parents to take out the loan, but independent undergraduate students can borrow up to \$2,500 on their own

behalf. This \$2,500 allows the student also to obtain \$500 in a Guaranteed Student Loan. Graduate students can borrow up to \$3,000 plus receive money from a Guaranteed Student Loan program.

The Missouri Department of Higher Education says 68 lenders in 38 counties are participating in the program. There are several lenders in the St. Louis area.

The lenders run a credit check on the prospective recipient to determine credibility. If the loan is approved, a repayment schedule is set up according to how much is borrowed. The amount of interest to be paid from the present time to graduation also is calculated.

If the total payment is not received and more money is requested, the old payments are automatically tacked on to the new.

For more information, call the Department of Higher Education, Student Financial Aid Division, at (314) 751-3940. The mailing address is P.O. Box 1438, Jefferson City, Mo. 65102.

At UMSL, students can call the Financial Aid office at 553-5527. It is located at 209 Woods Hall.

Photo by Steve George

AN APPLE A DAY: A microcomputing lab opened at UMSL this fall to help teach necessary programming skills.

Computer lab opens to meet growing demand

Matthew T. Hall
reporter

New to UMSL this fall is the Continuing Education Microcomputing Laboratory, located at 225 J.C. Penney. The laboratory consists of 12 Apple microcomputers and two printers.

According to Ron Turner, acting dean of Continuing Education-Extension, it was decided in February that there was a need to establish programs in microcomputing. Continuing Education committed 10 Apple units from its Equipment and Expense fund while the School of Education contributed two Apple units.

"We knew that there was a need in the community, and that there would be a demand," Turner said.

David Klostermann, director of non-credit programs in Continuing Education-Extension, stated that approximately 300 phone calls were received within the first five weeks of announcing short courses for the fall semester.

Both Turner and Klostermann expect the demand for courses involving microcomputers to

grow.

"Demand is going to grow as the price of microcomputers decreases," Turner said. Klostermann noted that as more school districts acquire microcomputers teachers will be forced to seek training.

"We are in the initial stages," Turner said. "The School of Business Administration is planning courses for Winter semester, and the schools of Education, Nursing and Optometry will follow," Turner said.

Five eight-week short courses teaching BASIC and one eight-week short course teaching PASCAL are being offered this fall. The courses are sponsored by the mathematics department.

The laboratory also is available to faculty members who are interested in developing continuing education courses.

Marjory Johnson, associate professor of mathematical sciences, who will teach the PASCAL short course, said, "If people want certain things taught, they should contact continuing education. We are in the planning stage and need input."

"I believe that, given time to plan courses, we will be using that lab night and day," Turner said.

Friends to remember Judy

Friends of Judith Siegel Pearson have scheduled a film and reception in her memory to be held Sunday, Oct. 10, at 7 p.m.

Ms. Pearson, former assistant director of the Office of Public Information and professor of English, died suddenly of cancer in the fall of 1979.

The evening, titled "A Tribute to Judy," will feature the acclaimed French film, "One Sings, the Other Doesn't," to be shown in the J.C. Penney Auditorium. Following the film will be a reception in the Summit Lounge.

All money raised from the evening will be used to establish the Judith Siegel Pearson Memorial Lecture Series. This fund will be used to defray the cost of a speaker, art exhibit, concert or conference that will be at UMSL.

"Judy touched the lives of a lot of people," said Lois Vander Waerdt, director of Affirmative

Action. "Her friends wanted to do something that Judy would approve of."

The idea for the tribute developed from Ms. Pearson's memorial service which was held at Graham Chapel on the Washington University campus. Following her death, money was collected for an essay award there.

"We thought that for someone who had as large an impact on people as Judy did, that there should be a larger memorial to her," Vander Waerdt said.

Tickets for the evening are \$10 and sponsor contributions are \$25. Checks should be made payable to "A Tribute to Judy" and mailed to the Affirmative Action office, 405 Woods Hall.

"This is an occasion for those who knew Judy to pay their tribute to her," Vander Waerdt said. "We hope that people will come and enjoy themselves even if they did not know Judy."

Senate

from page 1

issues as the need to re-evaluate student parking fees, the neglect of minority students, and the escalating cost of textbooks.

The University Senate is the principal governing body of the campus. It is composed of 75 faculty members, 25 students and 13 administrators. Students

who have earned at least nine credits are eligible to be elected to the Senate. Elections are held each winter semester after applications are obtained through the Current and Flyers. Students wanting additional information may contact the Student Association office at 253A University Center, or call 553-5104.

KOREAN TRADITIONAL MUSIC & DANCE

performed by:

SEOUL NATIONAL UNIVERSITY
ENSEMBLE

WEDNESDAY

SEPT. 29 7:30 pm

UMSL's
JC Penney Auditorium

Free Admission

editorials

Parking lot priorities out of order

It is pretty much the consensus of the student body that the parking lot conditions at UMSL are not very good. Just ask, for instance, anyone who attends classes on the Marillac campus and must park on those gravel-filled areas commonly referred to as the Marillac parking lots.

One look at various sections of the lots could give one the impression that these really are not parking lots at all. In fact, they probably would be more suitable as an orienteering training ground.

Last spring, students were told that the lots would be refurbished over the summer and ready for the fall. Unfortunately, nothing has changed. If anything, the situation has worsened.

The lots at Marillac still feature many potholes, and the loose concrete in front of the entrance to the Education Office Building is a bonafide hazard. It's also embarrassing, considering the number of visitors who come to the building. Now that an optometry clinic has been opened in the building, even more people will be passing through.

The reason given for the delay in repaving the lots was the unexpected extra

amount of time required for planning. Because of it, the lots now are scheduled to be repaved by next fall. Maybe.

Even though this is not an unusual problem, it is impossible to be sympathetic toward the administration. The Marillac lots have been in bad shape for quite a while, and the situation should have been dealt with a long time ago. Since the condition of the lots directly affects students, it should have been a high priority on the list of recent projects.

Speaking of priorities, UMSL should re-evaluate the decisions it has made on projects that have been funded by parking fees. In the past few years, the parking fund have helped pay for the construction of a \$205,000 walkway between the J.C. Penney Building and Garage C as well as the purchase of a \$55,000 four-bedroom house on Natural Bridge Road across from Woods Hall. Also, \$25,000 of the cost of the new sign system on campus were derived from parking fees.

While the Marillac parking lots await help, other smaller projects are getting done. The lot in front of the General Services Building was resurfaced earlier this week. Interestingly, no students are sup-

posed to park there.

Some students on campus also have complained about what they believe to be a misuse of the money generated from parking fees. About 30 percent of the total revenue is spent from the Parking Lot Operations Account. In a recently discussed preliminary report of the Student Assembly ad hoc committee on parking fees, it was noted that \$487,261 was spent on salaries and benefits in the five-year period of the report. And the largest portion of that amount financed the wages of several police officers.

The presence of police officers on campus is important for several reasons, but subsidizing their salaries through parking fees should not be one of the main uses of

the parking revenue. After all, as the report said, police work should not constitute maintenance of the campus's parking lots. When you think about it, it doesn't.

The report suggested that a committee of students, faculty and staff be elected to oversee the spending of monies in the Parking Lot Operations and Parking Improvement accounts. The purpose of such a committee would be to have more input in the decisions that are made about parking revenues. And since there is some question about UMSL's priorities, this would seem to be the ideal thing to do.

Until then, students will have to continue dodging the potholes in the Marillac parking lots.

letters

Says thanks for elected officials

Dear Editor:

Thank you for your Sept. 16 editorial page coverage which accurately recognizes area elected officials for their honesty and effectiveness.

The issues raised by students and speakers on the Day of Concern are closely related to the results for UMSL from the recent special session on appro-

priations from Amendment 1. We at UMSL, and the entire university system, can be grateful to these political leaders who are committed to quality public higher education. In addition to Senator Dirck, Senator Murphy and Mayor Schoemehl, several other area legislators fought effectively behind the scenes and in committee work. They include Rep. Russ Egan, Senator Banks, Rep. Sue Shear, Rep. Wayne Goode, Rep. Jay Russell, Rep. Tom Villa, Rep. Bob Feigenbaum and others. Individually and collectively they have come through for UMSL and for St. Louis.

Sincerely,
Daniel J. Sullivan
Co-Chairman
Dr. Terry Jones
Co-Chairman
UMSL Committee for
Amendment 1

New room for series

Dear Editor:

I would like to address an open letter to all who have attended or wish to attend Fr. Tom Kopfensteiner's weekly enquiry series on the basics of the Catholic faith. The series, which is free and open to those who are Catholic as well as those who are not, has attracted many more people than expected. Therefore it has been necessary for us to reserve a larger space. We will meet in Room 205 Clark Hall at 1 p.m. every Wednesday from now on. Thanks to all who have been persistent enough to follow us around campus as we finalized these room changes. If you have any questions, feel free to call me or Fr. Bill Lyons at the Newman House, 385-3455.

Sincerely,
Nick Wagner

Appreciated Usery story

Dear Editor:

We of the Mark Twain Building would like to extend our appreciation of the article on Virginia Usery appearing on the features/arts page of the Sept. 16 issue of the Current. Sharon Copeland as the reporter developed the article beautifully, expressing Virginia's special relationship with all of us both as a colleague and a friend.

We look forward to seeing continued fine articles as has become the tradition of the Current.

Mark Twain Building Staff

CURRENT

University of Missouri-St. Louis
1 Blue Metal Office Building
8001 Natural Bridge Road
St. Louis, Mo. 63121
Phone: 553-5174

The Current is published weekly on Thursdays.

Advertising rates are available upon request by contacting the Business Office at 553-5175. Space reservations for advertisements must be received by noon Monday prior to the date of publication.

The Current, 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.

staff

Jeff Kuchno
editor

Jeff Lamb
copy editor
typesetter

Kevin Curtin
production chief
circulation manager

Barb DePalma
news editor

Sue Rell
assistant news editor

Steve Klearman
features/arts editor

Vicki Schultz
asst. features editor

Frank Russell
assistant arts editor

Lacey Burnette
sports editor

Shawn Foppe
around UMSL editor

Sharon Kubatzky
photography director

Ken Eckert
ad constructionist

Pat Cody
ad constructionist

Marty Klug
typesetter

Lena Niewald
production assistant

Marilyn Brand
production assistant

Carl Palmer
production assistant

Yates Sanders
business manager

Dave Trammel
graphic artist

Kudos for the workshop

Dear Editor:

I would like to express my thanks to L. (Sandy) MacLean, dean of Student Affairs, and to Rick Blanton, coordinator of Student Life, for their efforts in coordinating the UMSL LTD leadership conference this August. The conference provided a fun, relaxing way to build skills, meet people, and generally get the school year off to a good start.

UMSL students gain so much from a program like this; I hope the conference becomes a regular event.

Sincerely,
Claire F. Beck

"'TEMPEST' is one of the liveliest movies of the year."

David Denby, NEW YORK MAGAZINE

PAUL MAZURSKY'S
TEMPEST

"TEMPEST' is a warm, perceptive, satiric, amusing film... touched with magic."

Judith Crist, WOR-TV, NEW YORK

"TEMPEST' has wit and heart."

Jack Kroll, NEWSWEEK

"TEMPEST' is a first-rate bit of filmmaking."

Gary Franklin, KNXT-TV, LOS ANGELES

"TEMPEST' is fiery, funny and fiesty."

Michael Ventura, L.A. WEEKLY

A SURPRISING COMEDY

PG PARENTAL GUIDANCE SUGGESTED - (CC) SOME MATERIAL MAY NOT BE SUITABLE FOR CHILDREN

DOLBY STEREO IN SELECTED THEATRES

1982 COLUMBIA PICTURES INDUSTRIES INC.

Starts Friday! SEPT. 24th

CHESTERFIELD MALL HWY 40 & CLARKSON RD

ESQUIRE 6706 CLAYTON RD

SUNSET HILLS LINDB. AT WATSON RD.

VILLAGE SQ. SHOP CENTER N. LINDB. & HWY. 1-270

topix

Students speak out on Current issues

Ron Edwards is in charge of the "Wednesday Noon Live" concert series on the UMSL campus. That concert series has a budget of \$7,000 per year and presents 10 shows during each semester of the academic year.

When asked about the concert series, the following UMSL students offered these opinions:

"I've heard the bands while I was passing by," said sophomore **Annie Byrne**. "I haven't had any interest in the concert series. It isn't the type of music that I'm interested in."

"It's relaxing and a break from school," said freshman **Chris Rehor**. "So far the music's been great. I'd like to hear more rock music and a little new wave."

"I've managed to catch the very end of the shows," said **Ed Cathers**, a junior. "But I've enjoyed them all. I think that they are a change of pace. I'd like to see a Christian rock group perform."

"I really liked it when The Souldard Blues Band was here," said junior **Randy Cummins**. "I like the variety of music and I try to stop by to see what's going on."

"Instead of your everyday drab walk to class, there's music that you can stop and listen to," said freshman **Kelly Flavin**.

"I really enjoy live bands, so I think these concerts are good," said **Greg Popp**, a freshman computer-science major.

PASADENA 20th Anniversary Production

L
A
Y
E
R
S

Our Town
by Thornton Wilder

Normandy Presbyterian Church Stage
Sep. 24, 26 - 8:00 p.m.
Sep. 25, Dinner 6:30; Theatre 7:30

965-0310

FRIDAY & SATURDAY NIGHT AT THE MOVIES

"'ABSENCE' COULD WELL BE THE BEST PICTURE OF THE YEAR."
-FRED YAGER, ASSOCIATED PRESS

ABSENCE OF MALICE

PAUL NEWMAN SALLY FIELD

Sept. 24 & 25
7:30 & 10:00 PM
101 Stadler Hall

\$1 UMSL Students \$1.50 Public

Week of Sept. 27

VIDEO

DAILY (Mon. & Tues. evenings)

Brubaker Love Boat
Alice Capital

TV ROOM IN THE SUMMIT
SPONSORED BY UNIV. PROGRAM BOARD

RHODES SCHOLARSHIP

Interested students should consult the packet of informational literature on reserve in the Library and, if they are interested, should then pick up the application from the Office of Academic Affairs, 101 Woods Hall, as soon as possible. The completed application should be returned by noon, Friday, October 1, 1982.

UNDERGRADUATE AND GRADUATE
MEN AND WOMEN ELIGIBLE
DEADLINE FRIDAY OCTOBER 1, 1982

model united nations

come live the world of international politics
first meeting sept. 28

1:30 266 u-center
everyone welcome

THINK YOU'RE PREGNANT?

WILL IT BE A PROBLEM?

For FREE confidential testing & help call

GREATER ST. LOUIS AREA 962-5300
Ballwin Branch 227-2266
Cave Springs Branch 447-9300

We need writers

JERRY ROBNAK'S AUTO BODY
15 YEARS EXPERIENCE
REASONABLE PRICES

FREE ESTIMATES

SPECIALIZING IN PAINTING & FENDER STRAIGHTENING - RUST REPAIR

Bring in your INSURANCE REPAIR ESTIMATE, FOR WE PAY MOST \$50 or \$100 DEDUCTIBLES. We will work with you on the dents and damage, to make it look like new.

COMPLETE TOWING SERVICE
FREE TOWING IF WE DO WORK

COUPON
10% OFF ALL LABOR
429-7999

Mon.-Fri. 8-5:30, Sat. 9-12
8974 St. Charles Rock Road

around umsl / September

Thursday 23

● **Eye there!** The School of Optometry has opened a clinic to serve residents and students. Examinations will be performed by advanced students with a faculty supervisor present. The clinic also will offer services in binocular vision, contact lenses and pathology. Fees will be based on the actual services rendered and the cost of the materials, such as lenses and frames. Hours at the clinic will be 1 to 5 p.m. Mondays and Fridays, 8 a.m. to noon Tuesdays and Thursdays and 1 to 7 p.m. Wednesdays. For more information call the School of Optometry at 553-5131.

● **Rhodes Scholarship.** The deadline for the Rhodes Scholarship for study at Oxford University is noon, Oct. 1. Candidates must be between the ages of 18 and 24 on Oct. 1 and single. Interested students of literature on reserve in the Thomas Jefferson Library, then pick up an

Friday 24

- Last day to drop a course without a grade
- Last day to withdraw from school
- Last day to place a class on pass/fail
- Volleyball vs. Bradley University (here, 7:30 p.m.)

● **Women's Soccer Tourney.** UMSL will again host the St. Louis National Women's College Budweiser Soccer Tournament Sept. 24 through 26. This is regarded as one of the top soccer tournaments in the country. For game schedule see the sports section of this issue.

● **Medieval Wargamers** will meet at 1:30 p.m. in the lounge area of the University Center. All are welcome!

● **"Absence of Malice"** is the featured movie of the fall film series. It is a newspaper melodrama about a journalist, played by Sally Field, who writes a story that has been leaked to her by the head of a federal strike force. The story is false. The purpose of the federal agent is to intimidate a man (Paul Newman) who has mafia relations (Rated PG — profanity, violence).

application form at the Office for Academic Affairs, 401 Woods Hall.

● **Stop, Thief!** The UMSL police will again offer a free anti-theft program to students, faculty and staff. Vehicle identification numbers will be engraved onto vehicle windows from 8 a.m. to 1 p.m. now through Oct. 25 in front of the General Services Building. The program, which aims to reduce the likelihood of vehicle theft, was introduced recently in Missouri by Attorney General John D. Ashcroft.

International Week

Koreans dance to diplomacy

Shawn Foppe
around UMSL editor

This Monday will be the beginning of the second annual International Week. It will be a week marked by dancing, singing and celebration with our friends from the South, East and Middle East. International Week started as International Day in 1980 and last year was expanded to an entire week. It is a chance for UMSL students to become acquainted with the customs and cultures of the foreign students attending UMSL. "International Week is important to this campus because international students provide an important asset to this campus," said Earl Swift, Student Association vice president. This idea is repeated constantly from the chancellor's office to students involved in Greek life and student government.

The following is a condensed schedule listing of events taking place.

Monday — "South of the Border." The Santacruz Orchestra will play from noon to 1 p.m. in the University Center Lounge. The band will play a variety of Latin American music featuring troubadours.

Tuesday — "Noon at the Oasis." Simone and the Seven Veil Dancers will perform belly dancing and other Middle East dancing from 11:30 a.m. to 12:30 p.m. in the University Center Lounge.

Wednesday — "International Day." Students organization will set up booths in the J.C. Penney Auditorium. The displays will feature artifacts from their native cultures as well as students donning their native costumes. A wide variety of international music also will be featured.

That evening the dancers from Seoul National University will perform a combination of traditional and folk dancing and music.

The 20-member ensemble is touring

Saturday 25

● **"Absence of Malice."** This is your last chance to see the weekend film at 7:30 and 10 p.m. in 101 Stadler. Admission is \$1 for UMSL student with I.D. and \$1.50 for the public (rated PG — profanity, violence).

● **Men's Soccer vs. Southeast Missouri State University (away 7:30)**

● **Joffrey II dancers** will appear at the fabulous Fox Theatre at 8 p.m. This group is the younger dance group associated with the Joffrey Ballet, one of the country's most renowned dance troupes. The company will perform four dances. The highlight of the evening will be Sir Frederick Ashton's "Pas de Trois — Monotones II." This will be a good chance for students and faculty to see the Joffrey dancers who will be at UMSL in late January. For ticket information call the Dance St. Louis Box Office at 968-3700.

Sunday 26

● **"Winning the Salary Game"** is the title of a program presented by Sherry Chastin, author of "Winning the Salary Game: Salary Negotiations for Women." The program will take place in J.C. Penney from 7 to 9 p.m. For more information please call Continuing Education at 553-5961.

● **Creative Aging.** "Eugene Field: Newsman and Poet" is the title of the first discussion held on "Creative Aging" this week. The segment will feature Eliabeth Kizer, assistant professor of speech communication, and John Scholz, director of the Eugene Field House and Toy Museum. The second half of the show will be an interview with Bernadine Appel, assistant director of Food Service at UMSL. The title of the segment is "Feeding the Multitude at UMSL." "Creative Aging" airs from 7 to 8 p.m. on KWMU (FM 91).

Monday 27

● YOM KIPPUR

● International Week: see "profile".

● Women's Volleyball vs. Pricipia College (here, 7 p.m.)

● Men's Soccer vs. The Lindenwood Colleges (away, 7 p.m.)

● **Kaffee Klatch.** The Evening College Council will serve free coffee and cookies in the third floor lobby of Lucas Hall from 5 to 8:30 p.m.

ing the United States in honor of 100 years of diplomatic relations between the United States and Korea.

The group will perform two types of traditional Korean music and dance. Court music includes shrine, ceremonial and military music. The folk music tradition comprises various genres of vocal and instrumental ensembles.

profile / events

Korean court dance is a solemn pageant that contrasts strikingly with the folk dancers' mad whirl of colored streamers flung about in joyfulness and ecstasy.

Admission is free so as many students as possible should see the presentation, since it is one of the few major cultural events happening on campus this year. Immediately following the show, there will be a reception in the J.C. Penney Lobby for anyone who would like to meet members of the ensemble.

Thursday — "African Roots of Culture." The Cossan African Dance Company will perform from 11:30 a.m. to 12:15 p.m. in the University Center Lounge. Cossan, which means African roots of culture, will present native dances of Africa but specifically dances from Senegal, the company's homeland.

Friday — "A Cultural Potpourri." A hodgepodge of culture will occur at 11:30 a.m. in the University Center Lounge. Students will present a fashion show of native costumes as well as native music. Major details for this day have yet to be completed.

International Week should prove to be a cultural education for most students and since the price is free, it will be an education that should not be missed.

● **Student Elections** will be held for new-student representatives from 9 a.m. to 1 p.m. and 5 to 7 p.m. in the University Center, Social Sciences and Business Building and Education Office Building lobbies.

The movie can be seen at 7:30 and 10 p.m. in 101 Stadler Hall. Admission is \$1 for UMSL students with I.D. and \$1.50 for the public.

Wednesday 29

● **Kayak Club.** There will be a Kayak Clinic at 5:30 p.m. in the Mark Twain Building. All are welcome.

● **"Paintings on Silk"** is the title of the current exhibit in Gallery 210 through Oct. 27. Linda Bastian is the featured artist. Gallery hours are Monday through Thursday, 9

a.m. to 9 p.m., and Friday, 9 a.m. to 5 p.m.

● **"Wednesday Noon Live"** will feature Billy Peek and Route 66 from 11 a.m. to 1 p.m. on the University Center Patio. In case of inclement weather, the band will move to the J.C. Penney Auditorium.

PAUL NEWMAN SALLY FIELD

ABSENCE OF MALICE

COLUMBIA PICTURES Presents A MIRAGE ENTERPRISES PRODUCTION
PAUL NEWMAN • SALLY FIELD • "ABSENCE OF MALICE" • Music by DAVE GRUSIN
Director of Photography OWEN ROIZMAN, A.S.C. • Executive Producer RONALD L. SCHWARTZ
Written by KURT LUEDTKE • Produced and Directed by SYDNEY POLLACK

Available in paperback from BALLANTINE BOOKS

features/arts

University House has long history, many uses

Vicki Schultz
asst. features editor

The University House, otherwise known as the Casey House, sits quietly across the street from UMSL at the intersection of Natural Bridge Road and the campus entrance. The house, officially termed the University House, is available to UMSL faculty and staff and recognized student groups.

Along with the character that many older homes possess, the University House has some unique features. Probably the most noteworthy is the fact that the house is virtually fireproof.

The story is told that the wife of the original owner was afraid of a fire in the house; her previous home had burned to the ground. Consequently, the house was built with terrazzo, or reinforced concrete floors. The construction plans also detailed that a minimum of wood be used in building and those two features assure that the house is essentially fireproof.

When UMSL came into existence, the house was being used as a kind of dormitory for the nuns attending Marillac College. The sisters were awaiting the completion of a second home, UMSL's present Music Building. Upon completion, the sisters relocated to that residence and sold their original home to George P. Casey.

In July 1967, UMSL purchased the house from Casey for \$44,500.

The building was used to accommodate the School of Education offices.

The University House remained a lodging for the School of Education offices until UMSL received two state appropriations, one for a Social Sciences Building and one for a Business and Education Building. UMSL combined the two appropriations and built the Social Sciences, Business and Education Building (now the Social Sciences and Business Building). After construction of the SSB and E Building, the School of Education moved its offices to it, vacating the University House.

After the School of Education relocated its offices in August 1971, University Relations managed the University House. The house was restricted to use by UMSL's faculty, staff and recognized student groups. In 1978, Continuing Education-Extension received jurisdiction over the house.

The University House is used by many of UMSL's groups for a variety of activities. The Chancellor's Luncheon has been held at the University House, the Greek organizations have held rush parties, meetings and social functions at the house, and new faculty orientations and get-togethers are held at the house.

The University House has been the site of the Selection Committee meeting for the Rhodes Scholarships as well as for

meetings of the Alumni Association, the Academic Affairs department and the biology department, to list only a few.

Dave Klostermann, director of Non-Credit Programs in Continuing Education, said, "The University House is a nice resource for UMSL to have. It offers a relaxed atmosphere to the groups that use it. It's nice to have a place to go to get away from classrooms and concrete."

Groups wanting to reserve the University House for their functions may do so by contacting Continuing Education at 553-5961. The reservation must be made at least two weeks prior to the proposed date of the event.

HOME SWEET HOME: UMSL's own University House is located across from the campus on Natural Bridge Road.

Kinetics perform with energy

Kelley Hunt and the Kinetics performed two generally pleasing sets Sept. 15 as part of "Wednesday Noon Live." Their originals and their covers, ranging from Elvis Presley's "All Shook Up" to the Romantics' "What I Like About You" were played with professional tightness, at a fast-enough tempo.

"I didn't know what to expect," said vocalist/keyboardist Kelley Hunt about the UMSL audience. She didn't know if anyone would dance, but she said she was surprised by how attentive the audience was. Usually a band can hide behind its light show, but with the "Wednesday Noon Live" format, she said, "You couldn't get away."

Kelley Hunt, Marvin Hunt, her husband on lead and bass guitar, drummer Jeff Boaz, and bass and lead guitarist Tom Malcom come from Lawrence, Kan., a college town near Kansas City. "As a town to live in it's excellent," Kelley Hunt said. "The town is young." (About 25,000 University of Kansas students call Lawrence their second home.) "And the old people are young," Kelley Hunt added.

Referring to the local music scene she said, "Lawrence is jumping." In addition to a number of established new music bands, a lot of younger, teen-age bands are being formed. People are more aware in the area, Boaz said, ready to give new things a chance.

The band plays in a number of states in the region including Kansas, Missouri, Oklahoma, Nebraska and Illinois. It has received a lot of support from the Kansas City press; its album has received airplay on a number of college stations throughout the country, including KWUR and KWMU in St. Louis.

The album, "Blue Light Special," is on the band's own Awake label and is available at some local outlets. Another album is in the works. "All the music is written for it," Kelley Hunt said. It may come out sometime next year. The band has talked with some major labels, but the depressed state of the record industry has been discouraging. "We're in an upswing," Marvin Hunt said. "We're being really careful. We're not letting anybody stand in our way."

The one thing about Kelley Hunt and the Kinetics is that they so blatantly look the part of a new-wave band. To their credit, they're not all defensive about it. "It's not a pre-meditated approach," Kelley said. "Believe it or not," Marvin Hunt said, "this is what I look like."

"We're not new wave," Malcom said. "We're new music."

music

by Frank Russell

When somebody tries to label us a new-wave band they want to limit us," Boaz explained.

Said Marvin Hunt, "There are a lot of good ideas behind our group. Kelley's got a lot of rhythm and blues in her blood. We're going to keep doing this until people accept us without a label."

The Kinetics are less harsh and more optimistic than most current new music groups. "It's okay to smile now," Marvin Hunt said. Added Boaz, "The whole idea is to have fun, not to bark at people."

The band's members hope that listeners who have given them a chance also will be open to other new groups. "There is a tremendous [new] music scene," said Boaz. "People need to support it." Furthermore, new and fresh music is often quite cheap. "It's so inexpensive to make you feel good," he said.

Kelley Hunt and the Kinetics hope to be playing in the area again in the next few months.

Guitarist Billy Peak will perform as part of "Wednesday Noon Live" Sept. 29 from 11 a.m. to 1 p.m. Peak has performed with Chuck Berry and, more recently, with Rod Stewart. The free concert will be held on the U. Center Patio, weather permitting. Otherwise, the concert will not be held at the usual WNL indoor location, the U. Center Lounge; Peak will perform in the J.C. Penney Auditorium, instead.

Photo courtesy of University Center

KOREAN DANCE: University of Korea dancers will perform as part of the upcoming International Week activities.

Korean dancers to perform

Traditional music and dance from Korea will be performed Wednesday, Sept. 29, at UMSL by a group of students from the College of Music at Seoul National University.

The program begins at 7:30 p.m. in the J.C. Penney Auditorium. There is no admission charge.

The 20-member ensemble is touring the United States and performing on university campuses in recognition of the 100th anniversary of U.S.-Korean diplomatic relations. Their appearance in St. Louis is part of the International Week observance at UMSL.

The group will perform two types of traditional Korean music and dance. Court music includes shrine, ceremonial and military music. The folk music tradition comprises various genres of vocal and instrumental ensembles.

Korean court dance is a solemn pageant that contrasts with the folk dance's whirl of colored streamers. Both types of dance are accompanied by exotic instruments such as the kayagum (12-string zither), the komungo (six-string zither), the ching (gong) and the changgo (hour-glass drum).

Stan Kann and the Fox: two old friends reunite

Steve Klearman
features/arts editor

St. Louisans old enough to remember the magnificent Fox Theatre also will remember Stan Kann at the seat of the awesome Wurlitzer organ. After a \$2 million restoration project under the careful guidance of art historian Mary Strauss, the Fox is open once again and Stan Kann is back. On Thursday, Sept. 23 and Friday, Sept. 24, Kann will accompany "The Eagle" and "Phantom of the Opera," two film classics made when the movie industry was young and soundtracks were not yet born.

Kann is an extremely friendly, outgoing man. He enjoys reminiscing about St. Louis and the Fox Theatre in the early '50s.

"I used to go down to the Fox at 6 a.m. to practice, and then go back that evening and work on the organ," Kann said, referring to the first year he worked at the theater.

"The organ had been silent for many years. It was new in 1929. It

was used periodically from 1929 to around 1935. Talking pictures had come along and it wasn't used regularly."

According to Kann the organ sat unused from about 1935 to 1950. In 1951 he received permission to get the organ back into playing condition. He was studying classical organ at Washington University at the time.

In 1952, Kann began performing before audiences at the Fox. He continued at the theater for 22 years.

"People would do errands on Grand Avenue and stop and listen to me play," Kann said, "and then they would take in a show."

In addition to his work at the Fox, Kann also found time to host KSD-TV's "Noon Show," a job that gave him the opportunity to meet many celebrities.

In 1975 he moved to Hollywood and began making regular appearances on various talk shows. The move was a turning point in Kann's career.

"Phyllis Diller was the one

who got me on 'The Tonight Show' for the first time," Kann said. "I appeared on the 'Mike Douglas Show' about a month later."

And what exactly did Kann do on talk shows?

"I had always collected things," he said. "I was always trying to show these darn gadgets on the air, and they never did what I said they would do. The audiences laughed. I thought it was awful that they laughed — everyone else thought it was wonderful. The producers would look forward to the stuff not working."

"It's very interesting that everybody else in the country thinks of me strictly in terms of a comic while everyone in St. Louis thinks of me in terms of a musician. I never exploited the comedy here. It wasn't the type of vehicle that it is when you do a sitcom or a talk show."

Currently Kann is busy with his own successful Canadian television show and projects for American cable television.

Despite his nationwide pop-

AT THE MIGHTY WURLITZER: Stan Kann returns to the Fox accompanying silent classics tonight and tomorrow.

ularity, the Fox and St. Louis are still very special to Kann.

"I was elated when I heard that the Fox was going to open again," Kann said. "There is not another thing like it anywhere else in the country. The lobby at the Fox is

bigger than most theaters. The Fox represents something we will never see again.

"When you see a show at the Fox you are taken back in time, and that's just the way it should be. It's very exciting."

Program board involves students in campus events

Beverly Fowler
reporter

One of the largest organizations on the UMSL campus isn't a fraternity, sorority or professional club. It's the University Program Board, and it offers students a chance to become actively involved in campus events.

The UPB is composed of 15 students selected by the Student Association. It is charged with scheduling and presenting entertainment and cultural events.

Students serve on the board of directors and make program approvals. In addition to the board, there are separate committees of students that deal with individual areas of programming. These areas include homecoming, contemporary concerts, fine arts, video, weekend films,

special events, and lecture series.

"We have presented a wide variety of areas for students with different interests," said Curt Watts, assistant director of the UPB. Watts added that the board has existed for almost 15 years.

"We're trying to get the students more involved," he said, "by letting them make more decisions as opposed to just giving consent. At one time, the director would just take something to the board and they would respond."

Watts said students are encouraged to get involved since they are required to pay student activities fees. He noted that getting involved should be an educational experience for board members. Students are required to take on a great deal of responsibility.

"They're handling \$80,000

yearly and learning how to work with their fellow students, the general public and business contacts," said Watts, "as opposed to sitting in the classroom and learning about people." Working on campus involves working with the support and advice from the university.

Watts said that in the near future, the UPB is going to try to maintain the programs already built up and continue to improve them. He said he eventually hopes to initiate a training program for board members and their committees. "This is a hands-on experience, but we don't want to just say, 'Here, negotiate a contract,'" he said.

Prior to this, training has been a one-to-one experience. Watts said that even though most students come off the street, they have different levels of expertise

based on previous experience or the length of time served on the board.

One of the upcoming events sponsored by the University Program Board will be the annual Homecoming, to be held Friday, Oct. 22, and Saturday, Oct. 23. On Friday, there will be the homecoming carnival, a soccer doubleheader, and two outdoor concerts featuring the bands Deliverance and Beowulf.

The carnival will be a new aspect for this year's homecoming. "We hope this will attract students who may not want to attend the dance and dinner on Saturday night, and that it will involve students that were not involved last year," said Watts.

Watts hopes the carnival and concert will be held on the garage at the north end of the campus or behind Lucas Hall so that

students may travel back and forth between these events and the soccer games. "We're trying to build up both games," said Watts.

On Saturday evening, a dinner dance will be held at the Country Manor Banquet Center in west county.

This is the first year that the UPB has actually funded the homecoming program. Prior to this year, it was handled by the Office of Student Affairs.

One change the UPB has implemented this year is the new location of the daily video programming. According to Watts, it was relocated from the Student Lounge in the U. Center to the Summit Lounge for two reasons.

First, the daily handling of the equipment became destructive.

See "UPB," page 9

classifieds/help wanted/for sale/personals

WE'VE MOVED! Due to the overflow crowd we've moved our weekly seminar on the basics of Catholic faith to Clark Hall Rm. 205. If you've been staying away because you thought you couldn't get a seat, come join us in our new space this Wednesday from 1 p.m. to 2 p.m. It's open to everyone (Catholic or not), it's free and it's sponsored by the Newman House. Still have questions? Call us at 385-3455.

Complete Stereo System Pioneer Turntable PL-A450 Pioneer Receiver SX-550 2 Altec Speakers call 524-8130. \$350.00.

Performers: Be In The Right Place At The Right Time! Students win cash, scholarships, auditions by major companies, a tour of Europe or the Orient. Enter A.C.T.S., Box 3ACT, NMSU, Las Cruces, NM 88003 (505) 646-4413.

For Sale: 10 Speed Schwinn Bike in good condition, \$60. Call 428-7093.

Want to know what to expect from student teaching? Come hear a student teaching panel! Sept. 28 at 7 p.m. in the Northwest room on the Marillac Campus. Program sponsored by Kappa Delta Pi and SNEA. Open to all prospective teachers.

To my favorite cheerleader:
From the day you made the team
You felt you were the best
You tell me how to wear my hair
and criticize my dress.
So here's a word from me to you
although I'm so inferior
My warmest thoughts as you place
your lips on my posterior
Someone who cares

74 Ford Pinto automatic, good transportation, two new front tires, snow tires, \$600.00, call 432-8670 after 5:30.

Night Students! Will babysit for night students' children and/or night professors. Will babysit for anyone who works at night or looking for babysitting in general. Have references and experience. Will take children not toilet trained. Contact Antonette Baker at 521-8423. After 5:00 p.m. fee negotiable.

Tony R.:
You think you're suave,
so debonair
You ran your fingers
through my hair
You hurt my feelings with
all your lying
Too many nights I spent
crying
So, as your smirk in all
this mirth
I'll always think of you, as
afterbirth.

Signed
Burned Buns

Car pool riders needed. Leaving Reavis Barracks area at 7:00 a.m. M-F and leaving UMSL at either 12:00 or 1:00 whichever is most convenient. If interested, call Connie at 296-7525.

Male Roommate Wanted:
Pavilion Apts. \$150.00/mo. Call 576-6865 after 5:00.

FOR SALE: Used upright piano. In good condition — has mirrors around the top. \$55.00 (negotiable). Call Dan at 522-1515 between 4-6 p.m. daily except Friday and Saturday. Call Saturday 10 a.m.-3 p.m.

Free Workshop on Time Management

Learn how to divide your time more effectively among school, job and recreation. This one hour workshop will meet Thursday, Sept. 30 at 3:00 p.m. at the Peer Counseling Office. We will discuss goal setting, overcoming procrastination, prioritizing and other helpful techniques. For more information, or to register, stop by 427 SSB or call 553-5711 or 553-5730. Schedule conflicts, let us know.

Any Country Club, AAU or High School Swimmer or Diver: The UMSL Swim Team Needs You. For more information call the pool after 3:30 at 553-5685 or contact Coach Greg Conway after 7:00 at 382-1059.

So you want a teaching job? Come find out about the job market. Mrs. Rosemary Brune of the UMSL placement office will speak this topic September 29 at 12:30 p.m. in the Northwest Room on the Marillac Campus. Sponsored by SNEA, this meeting is open to all prospective teachers.

Bo,
Thanks for the best three months I've ever had. I know you've hurt how, but the future will be better! I promise.

Lotsa Love,
"Kid"

Wanted: Art Student or talented person to paint an art mural on a little boy's room (probably Dukes of Hazard). Salary negotiable. If interested call 838-1944 evenings or 895-3560.

78 Pontiac Phoenix, 2 dr., air, P.S., P.B., V-6 (231), vinyl room, wire wheels, Kraco AM/FM cass. stereo. Runs and looks great! \$2850.00.

Help Wanted: Female guitar teacher to teach private music lessons to young children. Requirements: ability to read music and play guitar at above average level and lots of patience. Call Dan at 522-1515, 4-6 p.m. Mon.-Thurs. and 10-4 Sat.

Lost 14KT, 1981 Class Ring with diamond Crest on top of Peridot birthstone. The initials R.S. are engraved on side of stone. Lost 9-14-82 in Lucas Hall or cafeteria. Reward if found. Please bring to info. desk at U. Center.

Whoever took my Managerial Accounting and Stat books, I would appreciate it if you returned them to me. They were taken Friday the 17th around noon in the underground. David Ozersky, 997-7833.

Carpool/Riders wanted South St. Louis (63109) area MWF 8:00-11:00 TR 9:00-12:15 contact Lisa at 352-9518.

UMSL School of Business: past, present, and future. Presented by Dr. Driemeier, Dean of UMSL Business Administration School, on Friday, 24 Sept. in 78 J.C. Penney. All interested students and faculty are invited, especially business students! Sponsored by Delta Sigma Pi

For Sale: Clario 100-EQB Power Booster Equalizer. 15 watts/channel, 1% distortion. One year old, perfect condition, \$80.00. Goes for \$125 new. Call Mike at 544-0332.

To the Delta Zeta Sorority:
Thanks for inviting us to your hayride last Saturday night. We all had a "Rocken" good time.

Brothers of
Tau Kappa Epsilon

UMSL Math Club Meeting! The Math Club is not just for Math majors anymore! Come see what we're about — next meeting Wednesday, Sept. 29, 2 p.m. Clark Hall Faculty Lounge. Future activities include float trip and 10-mile hike.

Homecoming King and Queen applications and Lawn Display applications are now available at the U.C. Information Desk and in the Office of Student life, 262 U.C.

WE'RE OUT FOR BLOOD! Blood drive, Oct. 6 and 7 at the University Center Lounge from 9 a.m. to 2 p.m. Please come, sponsored by Beta Alpha Psi.

Marketing Rep. needed to sell Ski and Beach Trips. Earn Cash and Free vacations. You must be dynamic and outgoing. Call 312-871-1070 or write: Sun and Ski Adventures, 2256 N. Clark, Chicago, IL 60614.

One and two bedroom apartment available in convenient area. Heat, appliances included. No pets or children \$175.00-\$225.00. Call 772-5305 after 5 p.m.

Voice Lessons: Singing and/or speaking taught the Scientific Way. Beginning Piano in home or studio Central West End. 652-2133.

Mike Levin

Delta Zeta Sorority would like to invite everyone to help out the students at St. Joseph Institute for the deaf. This can be accomplished by participating, Sept. 26, in their Road Rally. Meet at 1:30 Woods Hall for registration. A B-B-Q picnic will be the destination. There is a donation cost of \$3.50 per person.

UPB

from page 8

"At one time the TV screen was gouged," said Watts. "The equipment is designed to be in one place. Now it is in a room that is designed as a TV viewing room and there is also some flexibility."

The second reason is that the renovated area of the Summit was designed as a multipurpose programming area. "The hope is that students would use the Summit area, leaving space in the Underground for other students coming for lunch," said Watts. "Space is a real problem here because it's hard to justify doubling the size of a building for one usage period."

Watts said the new location poses a problem because the Summit area is smaller than the lounge in the U. Center; therefore, it accommodates fewer students.

As for publicity concerning the new location, the UPB wants to obtain a definite schedule of all workers before doing a lot of publicity. "We don't want to have a big crowd waiting to see video and no attendant and unlocked

doors," said Watts. He added that it is necessary to have someone watching the equipment at all times.

The Fine Arts program suffered drastic fund cutting by the Student Activities Budget Committee. According to Watts, fine arts were totally cut out of the budget by the committee.

"I am concerned with fine arts just as I am with the other areas," said Watts. "We didn't receive any additional funds but they allowed us to reallocate our own funds up to \$2,500 for fine arts. That doesn't do a lot, so we'll be doing some low-budget activities. I think that all students need to realize that there should be a balance. All money shouldn't be directed into a rock concert, for example."

The University Program Board offers students a chance to demonstrate their leadership capabilities vital to successful careers. Any student interested in working on the UPB may do so by contacting the Office of Student Life at 553-5536 or by stopping in at 262 University Center.

Hackford's 'Gentleman' is rude

For some reason people think that I lead a glamorous existence filled with expensive gifts, chauffeur driven limos, free movies and endless popcorn. It's about time I set the record straight. My chauffeur quit one day last year after spending two hours trying to locate a parking space at UMSL. Being a famous movie critic is seldom a bowl of cherries. For instance, panning a film that virtually everyone raves about is difficult. At times I feel about as popular as James Watt at a Sierra Club picnic.

"An Officer and a Gentleman," directed by Taylor Hackford, is a film that has become extremely successful since its recent release.

I didn't like it.

If you are among the many who have seen and enjoyed this movie, let me try to persuade you to rethink your position. If you are among those who have not managed to see "An Officer and a Gentleman," let me tell you why, in my opinion, it's not worth spending money on.

The story centers around Zack Mayo (Richard Gere), a down-and-out young man who joins the Navy in order to become an officer and a pilot.

Within the first few days of his training program, Zack learns of the local girls from Foley (Louis Gosset Jr.), his tough, yet lovable, commanding instructor. Foley tells his men that the local girls, who work mainly in the local factory, are to be regarded with caution. It seems they try to lure young officer candidates into marriage, utilizing devious, immoral tactics.

It so happens that Zack and his new buddy Sid (David Keith), who is also a trainee, soon meet Paula and Lynette, two young ladies with just such upwardly mobile intentions.

At this point the audience is forced to wonder whether "An Officer and a Gentleman" is going to be a love story or an army story. The confusion mounts as the plot thickens.

Before long Lynette informs Sid that she is pregnant. Oh no! It looks as if Sid will have to marry Lynette (after all he's a decent, respectable fellow). But wait! During a personal conference with Foley, Sid realizes he was never cut out to be in the service. He quits and goes to tell Lynette that he loves her and wants to marry her. But wait! She tells him to get lost. It appears that she was lying about her pregnant condition just to hitch up with a man she assumed would be a pilot. Sid is understandably disappointed. He drives to a nearby motel, checks in and hangs himself. The end - for him, at least.

Meanwhile Zack and Paula are experiencing difficulties with their relationship. She wants him, but he apparently wants freedom.

If only Zack would love Paula!

Paula wants to go and tell Zack how badly she needs his lifelong companionship. Her mother - who's "been there" before - persuades her not to.

I won't divulge the climax of this gripping film, but I will say that "An Officer and a Gentleman" ends with a happy, wonderful, emotionally moving scene. I was so emotionally moved, in fact, that I nearly became sick.

I don't think I've ruined anything by revealing the story. The same general plot can be found in scores of cheap romance novels. This is the type of stuff that one finds on a drugstore bookshelf: sappy and predictable.

Are we really supposed to believe that Sid committed suicide over a girl as detestable as Lynette?

Are we honestly expected to cheer when Zack transforms, in just a matter of weeks, from a mean loner into a compassionate human being?

film

by Steve Klearman

Perhaps what disturbed me the most about this film has to do with the way women are portrayed.

"An Officer and a Gentleman" is a strange and unfortunate commentary on women in America. While some critics would argue that Paula and Lynette were simply asserting their independence to achieve an end, I would disagree.

Paula and Lynette are dependent, somewhat pitiful characters. They are condemned to lead lives in the factory doing work they hate. Their only hope is escape, and the only escape they consider is marriage - marriage to an officer.

Essentially Paula and Lynette are not much more than stereotypical, weak females. The only method of success in life that they understand requires sacrificing their dignity. They hope that if they are attractive sexually, they will "win" their man.

This is a sad depiction of women created for effect than realism. If "An Officer and a Gentleman" had set out to paint a realistic picture of females confined by sex and wealth to a class position they abhor, then I would understand the point of making them terribly desperate, confused characters. Society can profit from films that point to the darker aspects of the human condition - films that urge enlightened progress.

"An Officer and a Gentleman" does not condone or encourage change. Instead, it delivers a perverse, turned-back message. This movie tells us that any pretty girl with an eye for manipulating relationships and a little cooking knowledge can still manage to prompt the man of her dreams into marriage and eternal happiness.

Box-office figures indicate that many moviegoers have enjoyed and recommended "An Officer and a Gentleman." I think, though, that America simply loves a love story, whether it's a realistic love story or not.

"An Officer and a Gentleman" is a pseudo-film. It is filled with made-for-movie characters who interact in a made-for-money story. Whatever happened to Bogey and Bergman?

THE FABULOUS FOX PRESENTS

TWO SILENT FILM CLASSICS

with **STAN KANN**
at the console of the **MIGHTY WURLITZER organ, playing his original compositions for Rudolph VALENTINO**

in **THE EAGLE**
Thurs., Sept. 23, 1982 at 8:00 p.m.

and **LON CHANEY SR.**
in the original **PHANTOM OF THE OPERA**
Fri., Sept. 24, 1982 at 8:00 p.m.
General Admission \$5.00

Charge Your Tickets by Phone on MasterCard or VISA 534-1111

Tickets available at the Fox Theatre and all Ticketmaster Outlets: all Famous-Barr Stores, Team Togs & Tickets at Chesterfield Mall and Northwest Plaza.

527 North Grand Boulevard Plenty of Well-Lighted, Attended Parking Nearby

a bar and grill in the neighborhood
7312, Natural Bridge - 389-2244

-COUPON-

FREE INSULATED MUG WITH FRIDAY PITCHER

• WHILE SUPPLY LASTS •

MONDAY: Nachos and a Pitcher of MARGARITAS only \$6.00

TUESDAY: UMSL ID DAY
FACULTY • STAFF • STUDENTS
10% DISCOUNT ON ALL FOOD
ALL DAY - NO CARRYOUTS
FOOD SERVED

WEDNESDAY: "HUMP DAY"
all well brands only \$1.00
regular prices during Happy Hour

THURSDAY: "Ladies Day"
happy hour discounts All Day

FRIDAY: Pitchers \$2.50 from 12-2.
HAPPY HOUR 4-6:30

ENTER OUR WORDS WORTH CONTEST by SEPT. 27

MONDAY thru SATURDAY 11a.m. to 10 p.m.

sports

Photo by Laurent Torno

TWO-STEP: Midfielder Linda Horvath attempts to maneuver around a University of Cincinnati player in action here Sunday. The Riverwomen defeated Cincinnati 4-0.

Women triumph again; prepare for tournament

Kyle Muldrow
reporter

Once in a great while in the sports world, a team comes along that, many observers say, has it all. Such teams have included the Dallas Cowboys, the New York Yankees, the Los Angeles Lakers, the UMSL women's soccer team . . .

That's right. The UMSL women's soccer team.

Consider: the Riverwomen are 3-0 so far this season. In those three games, they have scored 34 goals while giving up none. They have taken approximately 160 shots on goal compared to their opponents' 10.

How did all of this come about? According to coach Ken Hudson, it was all because of a small change in the game plan.

"We've changed our system from a 4-3-3 lineup to a 4-4-2, which we'll play selectively. In

the 4-4-2, since there are only two forwards, the outside midfielders and fullbacks have to overlap. They become our extra offense."

After last Saturday's encounter, MacMurray College should know all about extra offense. The Riverwomen, coming off a big win over Washington U. (17-0), trounced MacMurray, 13-0.

"I expected better from them (MacMurray)," Hudson said. "I guess the 4-4-2 just wore them out."

The Riverwomen fired a school record 76 shots against MacMurray. Jan Gettemeyer was the big scorer in the game, tallying three goals. Other big scorers were Joan Gettemeyer (1 goal, 3 assists), Debbie Lewis (1 goal, 1 assist), and Maureen Lee (2 goals, 1 assist).

On Sunday, UMSL came back home to take on the University of Cincinnati, a team UMSL barely defeated 2-1 last season.

"Cincinnati is a very physical team," said the coach. "They like the play the long ball style. They can be tough."

The game started in a slow, back-and-forth manner, and stayed that way for the first eight minutes. Then, Jan Gettemeyer stole an errant pass at midfield and the Riverwomen had a break. When the Cincinnati back line came out to collapse on Gettemeyer, she passed the ball to Karen Lombardo, who drilled a shot past UC goalkeeper Chris Jones to make it 1-0, UMSL.

After that, however, both teams seemed to go into a lapse. Several golden opportunities were missed, particularly by UMSL, and the result was no further goals in the first half.

But the second half was all UMSL. No sooner had it started, then Debbie Lewis scored, with the assist going to Peggy Keough,

See "Soccer," page 12

Soccer Rivermen finally register first victory

Pat Connors
reporter

What Don Dallas and his Rivermen were in quest for all season finally became a reality over the weekend when UMSL beat Northern Kentucky University, 3-0.

UMSL took out its early season frustrations on an undermanned NKU squad, trouncing them in a game that began Friday, but was not completed until Sunday because of rain.

UMSL also was in action Saturday evening, when it battled a

stubborn Wright State University squad to a scoreless tie. In a contest that went into two 10-minute overtime periods, the Rivermen clearly dominated the tempo, but faced the familiar problem of placing the ball in the net.

When rain began to fall Friday evening, UMSL led 1-0 on a John O'Mara from Lance Polette effort. When play resumed Sunday, the Rivermen added tallies by Joe Bean and Polette. The goal by Bean was the first of his collegiate career. The goal by

Polette was assisted by Bob Fuentes.

"We're getting our opportunities, all we need to do is perk up the offense a little," Dallas said. "We finally got our first victory. Things went our way."

Of Saturday's game, Dallas said "We knew Wright State would be tough because they tied

Lock Haven," Lock Haven University, a perennial powerhouse, was the 1980 NCAA Division II champions in 1980. Last year UMSL defeated Lock Haven in the regionals, 1-0.

Dallas, who felt his team controlled most of the game against Wright State, looked on the bright side of the scoreless tie.

"Yes, it is disappointing, but you have to keep reminding yourself that they had their chances too, and you could be walking out of there with a 1-0 loss.

"But, on the other hand," he continued, "we too had our chances. Their keepers made some

excellent saves to turn aside some would-be goals from Dennis Beckman and Polette."

Dallas commended the play of goaltenders Ed Weis and Scott Graham, who combined for four halves and two overtime periods of shutout soccer.

The Rivermen are now 1-1-2, but have a clean slate in conference play. UMSL travels to Southeast Missouri State University to begin conference competition Saturday.

"I look for SEMO to be much improved," Dallas admitted. "We'll have our hands full."

Last year UMSL defeated SEMO 4-0.

Intramural festival scheduled

A "Campusfest," sponsored by Coors Distributing Co., will be held Wednesday, Sept. 29, at 3 p.m. The activities will include a balloon race, a frisbee throw, a volleyball tournament, a relay race and a water-balloon toss competition. All team competitions will be co-ed.

"The Great Balloon Race," is a relay race in which contestants bat a balloon around a traffic cone and pass the balloon on to their next teammate.

The "Super Sneaker Relay" is a race in which all of the contestants must first take off their sneakers. The shoes are placed 50 yards away and each contestant must run to their shoes, put them on and run back.

Intramural T-shirts will be awarded to the winners in each category. In addition, shirts, cups, frisbees, and baseball caps provided by Coors will be given out.

In the event of rain, the "Campusfest" will be rescheduled for Oct. 6.

Volleyball team captures Principia tourney

The volleyball Riverwomen came into this season with a great deal of optimism and they showed why when they won first place in the Principia Tournament last weekend. They were victorious in four of their five matches to capture the nine-team tournament.

The Riverwomen opened the tournament in what is called "pool play." Since there was an odd number of teams in the tournament, three teams had to play off for two spots. In its first match, UMSL defeated Eureka College 15-8 and 15-5.

In its second match, UMSL lost to Illinois Benedictine College 10-15, 15-10 and 6-15. But since Illinois Benedictine defeated Eureka College also, Eureka was eliminated and the other two teams advanced.

In the second round, the Riverwomen upended Greenville College 14-16, 15-13 and 15-10. They then advanced to the semifinals where they ousted host Principia College 15-12, 15-11 and 15-13. Elmhurst College was the victim in the championship match by scores of 15-2, 9-15, 16-14 and 15-10.

On Tuesday night the Riverwomen triumphed over Harris-Stowe State College in their

home opener. After cruising to wins in the first two games of the match by scores of 15-2 and 15-2, the Riverwomen were stopped by Harris-Stowe 15-13. They re-

bounded during the third game and captured the match three games to one by winning 15-3.

The match was marked by aggressive play by the UMSL frontliners. They were responsible for saving many shots. The Riverwomen also did a good job of backing each other up.

Freshman Lisa Plamp was one of the frontliners to put in a good performance against Harris-Stowe. "Two weeks ago we were

having a hard time, but we've come a long way since then," she said.

The Riverwomen will play two games at home next week. They

will play Bradley University Friday night at 7:30 p.m. and Principia College Monday at 7 p.m.

Photo by Sharon Kubatzky

BOOMERANG: Janet Taylor watches in vain as her spike comes back over the net after being blocked by a Harris-Stowe State College player.

Sig Tau's, Jets win; Pikes tie ROTC in football

Ronn Tipton
reporter

Now that the National Football League player's strike is three days old, the first signs of FDS are appearing around the country. FDS, also known as Football Deprivation Syndrome, is a dreaded disease caused by the lack of quality football available. Some sufferers of FDS are trying to watch Canadian football, college football or high school football to ease their pain. UMSL

students have an alternative — intramural football!

The season was scheduled to start last Tuesday, but the opening games had to be delayed until last Thursday because of a torrential downpour. However, Thursday's games were played as scheduled. Here is a summary of last Thursday's games:

The Pikes, the defending champions, could only manage a tie against a mildly tough ROTC team. The first half was scoreless as both teams had numerous

intramural report

opportunities but failed to capitalize on them. Joe Richmeyer seemingly threw a touchdown pass to receiver Paul Casemates on the last play of the half, but the score did not count because Casemates was ruled out of the end zone when he caught the ball.

The second half saw both teams capitalize on one of their possessions, the Pikes scoring first on a Joe Richmeyer run. An interesting note is that the Pikes have not thrown a touchdown pass in their two games this season. ROTC then proceeded to march downfield and tie the score. Both teams made two-point conversions for the final score of 8-8.

In the game matching Sig Tau against Poker Twice, Sig Tau came out on top 14-6. Poker Twice scored on a bomb from Steve Mathews to Scott Will, however Sig Tau had two TDs, one coming on what might be called a sneak play. They deliberately lined up six men on the field, and right before the ball was snapped, the seventh stepped on the field from the sideline, went out for a pass, caught it, and scored.

In the only other game Thursday, the Jets, who won the championship two years ago and made it to the semifinals last year, overcame the Papal Bulls by a 22-12 margin.

Tuesday's games, which were played after the Current dead-

lines, included matchups between the Wild Dogs and the Jets, Poker Twice and the No Names, ROTC and the Tekes, Fighting Iris and the Grave Diggers, and NCFT and CNC.

Today's games include the Pikes vs. Sig Pi, Sig Tau vs. Papal Bulls, No Names vs. Tekes,

Grave Diggers vs. NCFT and Fighting Iris vs. CNC. So if you think you've contracted FDS, don't try to fight it cold turkey, get down to the Mark Twain intramural fields on any Tuesday or Thursday and watch your fill of exciting intramural football action.

Photo by Steve George

THE PRO ALTERNATIVE: A Teke ball carrier attempts to outrun a tackler.

Photo by Steve George

DOWNED: An evasive move by this Teke ball carrier did not keep him from being caught on this play.

Swim team still has openings

There still are openings on the UMSL swim team. Anyone with country club, Amateur Athletic Union or high school experience may apply. The first swim meet of the season will be Nov. 12. Additional information about the swim team can be obtained by calling 553-5685.

Berres: actions louder than words

Diana Cordova
reporter

One of the most quiet people on campus is Judy Berres, women's coordinator and assistant athletic director at UMSL. While she may be quiet in voice, her involvement with women's athletics and where they are today speaks loud

and clear.

Berres graduated from Hermedy High School in Missouri, where she competed in field hockey, volleyball and softball. She later played field hockey and volleyball in college, and received her bachelor's degree at Southern Illinois University-Carbondale.

Upon graduation, she taught

classes for seven years at Arlington High School in Arlington Heights, Ill. She then went back to the college scene to earn her master's degree from the University of Missouri-Columbia.

In 1971, UMSL hired Berres to coordinate intramural and coed sports. She started the first program for women athletes here that year.

"Women were very anxious and eager to compete in sports," Berres said. "They wanted to show the university that they could also offer the school something."

The Gateway Association of Intercollegiate Athletics for Women was the name given to their affiliation. Nine to ten schools participated under this title at the time it was formed in 1974. The competition was local and very low-keyed, plus the uniforms were cutoffs and T-shirts owned by the players.

"It was really funny, because if we didn't have enough players we either borrowed one from the other team or we played short," Berres said.

Berres continued to coach all sports until 1977 when UMSL brought in another coach to assist her and eventually take over one of the other sports. The budget for women's athletics when Berres first started here

See "Berres," page 12

"YOU'RE PREGNANT!"

How these words make you feel is very important. If you feel blessed—get prenatal care early and have a healthy, happy pregnancy. If, however, you feel there is a problem in carrying your pregnancy to term, call and talk it over with one of our counselors, or make an appointment for counseling here in the clinic. We are the oldest, most experienced name in problem pregnancy counseling and outpatient abortion services in the Midwest.

reproductive health services

Doctor's Building, 2nd Floor
100 North Euclid at West Pine,
(4 blocks north of Barnes Hospital)
St. Louis, MO 63108
(314) 367-0300
(collect calls accepted)

LICENSED/NON-PROFIT/member NATIONAL ABORTION FEDERATION

FREE SODA
WITH
ANY SANDWICH
ORDER
11 a.m.-4 p.m.

FREE SODA
ON SUNDAY
WITH EAT-IN
PIZZA

8181 S. Florissant Road

522-8181

CALL FOR CARRY OUTS OR TO
PLACE YOUR ORDER
AHEAD OF TIME.

Timothy R. Higgins Attorney at Law

Legal Services at Reasonable Rates
Traffic Tickets & D.W.I
Non-Contest Divorce

1320 South Florissant phone 534-4460

Philip asked, "Do you understand what you are reading?" The man answered, "How can I understand unless someone teaches me?"

"Education is useless without the Bible"

A FREE Bible correspondence course, interdenominational, will be available to all students. If you do not have the opportunity to attend a Bible Study Group, you may have personal guided study in the privacy of your home. No one will call on you without request.

- Free Bible and Course Books mailed to you upon request.
- Free Postage too.
- New telephone service. TEL. 993-4152
- Call any Friday 8 a.m. to 6 p.m.
- Send Post Card to enroll if more convenient.

ENROLL TODAY!
Project Philip
P.O. Box 8305
St. Louis, Mo. 63132

BROOKDALE

Shampoo & Stylecut
for Men & Women

\$8

7711 Clayton Rd.
727-8143

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

Tim Murphy repaying 'debt' to university

Bob Chitwood
reporter

Tim Murphy played midfield for the UMSL soccer team for four years. During his illustrious career, Murphy received a trophy case full of awards.

In 1981, his senior year, Murphy was chosen as an NCAA Division II first-team All-American. He was named the Missouri Intercollegiate Athletic Association's Most Valuable Player, and his strong foot and quick mind helped guide the Rivermen to an MIAA conference title and a berth in the NCAA Division II national tournament. The talented kicker was good for UMSL and he believes UMSL was good for him.

When Murphy graduated last spring with a degree in finance, he wasn't quite ready to hang up his cleats. He had a small debt he wanted to pay.

"I just couldn't say thanks, see you later," he explained. "UMSL gave me an education. I learned to play better soccer and I got drafted" (by the Major Indoor Soccer League). So with a smile on his face Tim Murphy decided to come back to school to coach his former teammates and pay

back the debt. Murphy currently serves as the assistant coach for both the men's and women's teams.

He is the chief mechanic in the men's afternoon camp. Murphy arrives at UMSL shortly after 3 p.m. each day from his job in the merchandising department of the Coca-Cola Bottling Co. of St. Louis. Then assistant coach Murphy pretty much runs the practice. He prepares drills, has the defense work on bringing the ball out of the backfield, and has the offense practice plays designed to score tallies for the Rivermen.

"We have a lot of new faces," he explained. "And it will take time for the new pieces to fit snugly into the soccer puzzle."

On the women's team however, the future is now. He acknowledged that the women's group is without equal in the St. Louis area; and that, "Anyone on the bench could start."

Murphy helps women's coach Ken Hudson coordinate drills and activities. He said: "Ken may have an idea for a drill and we'll have the team work on it for awhile. Then I may have an idea for another drill and they'll try that for awhile too."

Work, repetition, and practice

all are necessary to build any successful program, according to Murphy. As a young player Murphy was no stranger to any of them.

He has played soccer since he was five years old. He went to Bishop DuBourg High School in south St. Louis. He tried out for the school's soccer team his freshman year and soon was cut. He said bluntly, "I wasn't the best skilled player, but I was determined to show the coach he was wrong."

So with an eye toward the next fall and the high school soccer season he worked hard. When he came back, not only did he make the team, he was named a starter. He captained the team his junior and senior years. In 1978, Bishop DuBourg won the state championship and Murphy was one of the brightest coals in the south St. Louis soccer hotbed.

His hard work and dedication have paid off in big dividends. After his college career had come to a close, and he has rewritten school records on assists in a single game, season, and career, the St. Louis Steamers of the MISL chose him as their third-round draft choice.

Photo by Sharon Kubatzky

BACK AGAIN: Assistant coach Tim Murphy giving instructions to the soccer Rivermen at practice.

Soccer

from page 10

at 46:50 to make it 2-0 for the Riverwomen.

Jan Gettemeyer made it 3-0 at 59:10 from a pass off the foot of Terri Nappier. Three minutes

later, Sue Paul sent in a cross from the right wing that Char Hudson knocked in to make the final score UMSL 4, Cincinnati 0.

The Riverwomen will rest until Friday, when they begin

play in the UMSL Budweiser Tournament, which will be held September 24 through 26.

Sept. 24 through 26. The tournament is regarded as one of the top soccer tournaments in the country.

St. Louis National Women's College Budweiser Soccer Tournament

Berres

from page 10

was \$6,000 and now it is \$78,000. She said it has been exciting to see the program go from nothing to what it is today.

As for this year she said the women look good, are dedicated and are highly skilled athletes. She also added that the season looks very exciting and promising, and everything seems to be falling in place.

When asked what some of the former athletes were doing she

said, "Carmen Forest is now training with the Olympic handball team for competition and Rita Hoff is a professional racquetball player." She added, "You really get close to your students and players."

Berres comes from a fairly large family. One of her brothers in the assistant athletic director for the Columbia school district. One of her three sisters lives in Florida, while the other two live in the St. Louis area. Two other brothers also live in the area.

10% OFF ON BOOKPACKS FROM THE BACKWOODS

BRING THIS AD FOR DISCOUNT

Pack your books around campus in a roomy, rugged all-purpose daypack from North Face or Wilderness Experience.

Available in a variety of styles and colors, these packs carry a full lifetime guarantee and are an exceptional value at special back-to-school savings.

BACKWOODS

15 North Meramec/726-0656

Hours: Monday, Friday & Saturday 10 a.m. to 6 p.m.
Tuesday, Wednesday & Thursday 10 a.m. to 8 p.m.

HUNGRY FOR EUROPE BUT NO MONEY?

NORTH AMERICA'S MOST POPULAR "SUMMER-IN-EUROPE-FOR-COLLEGE-STUDENTS" PROGRAM SEEKS

CAMPUS PUBLICITY REPRESENTATIVE

Excellent salary for app. 5 hrs. of work per week and/or chance to quickly earn part or all of Summer Europe Trip in 1983. If interested, please write immediately to: Trudi Fanale, 802 W. Oregon, Urbana, IL 61801.

For a good time call

553-5174

Wednesday Noon Live Celebrates its 55th Concert

With

Billy Peek

& Route 66

Sept. 29 11 a.m.-1 p.m.

U. Center Patio

or

J.C. Penney Auditorium

Sponsored by the University Program Board and the University Center