

71 High Schools Send 575 to the St. Louis Campus

An all-time high of 575 students, representing 71 high schools throughout the metropolitan area, will compose the University of Missouri St. Louis Campus's student body in the 1962-63 school year.

The figure represents an increase of 125 over the enrollment in 1960-61 and 358 over the enrollment in 1959-60. Of this total, 375 will be freshmen and 200 will be sophomores.

Mr. C. E. Potter, resident administrator, attributed the increase to experience and to part-time students. He pointed out that officials were uncertain as to how many students the facilities could comfortably accommodate, but that last year's experience with 450 students indicated the feasibility of an increase. The presence of a number of students taking 13 hours or less also creates openings in various sections which allow the student body additional growth.

Latest figures from Columbia estimate an enrollment of 13,300 at the University of Missouri, 3,400 at Rolla. Because of the St. Louis Campus's designation as a division of the Liberal Arts College the student body here was included in the 13,300 figure.

Recruits Meet at 3 Wednesday

A short meeting for students interested in joining the TIGER CUB staff will be held at 3 P. M. Wednesday, September 19, in the Tiger Cub office, room 127.

No experience is required and many openings are available in all phases of the publication. The TIGER CUB plans to publish one issue every two weeks except those months in which holidays and examinations interrupt the regular schedule.

Timetable

SEPTEMBER 13. . . Registration, 8 A. M. for sophomores; 1-4 P. M. freshman (A - H).

SEPTEMBER 14. . . Registration, 8 A. M. for freshmen (I - T); 1-4 P. M. (U - Z).

SEPTEMBER 17. . . Convocation 10-11 A. M.; Orientation 2-4 P. M.; Pool and Patio Party 4-? P. M.

SEPTEMBER 19. . . Meeting at 3 P. M. in room 127 for all students interested in joining the TIGER CUB staff.

Lindhorst Tells Plans of Student Association

MIKE LINDHORST, Student Association President

Plans for expanding the services and activities of the St. Louis Campus's Student Association during the 1962-63 school year were unveiled recently by Mike Lindhorst, S. A. President.

The first of such changes will involve the parking stickers which all students wishing to park on campus are required to have. The Student Association will assume full control of the sale and records of these. In the past, this operation has been handled jointly by the S. A. and the administration.

Lindhorst also spoke of sponsoring an "icebreaker" dance soon after Senate elections in October, enlarging the student employment service, establishing S. A. grants of \$50 - \$100 and expanding the book pool, which will operate between semesters.

"I want to emphasize the coming Student Association Senate elections," Lindhorst said. "They will be held in the first week of October and all freshmen not on scholastic probation or sophomores with a 2.0 grade average will be eligible." (Cont. on Page 3)

S.A. to Sponsor Party After Orientation Monday

A Pool and Patio Party with the Student Association supplying a free dinner of hot dogs and cokes will top off Orientation Day, Monday, September 17.

Activities will begin at 10 A. M. with new students required to attend both this meeting and the afternoon session at 2:00. Returning students are invited to attend all activities, but are especially urged to attend the dinner and party in the evening to help welcome the freshmen.

C. E. Potter, resident administrator, will open the Convocation at 10 A. M. in room 108 with a welcome to new students. Dr. Edward Palmquist, Associate Dean of Arts and Sciences, will then speak, after which the meeting will adjourn for lunch. Students may leave the campus or purchase their meal in the cafeteria.

Mike Lindhorst, Student Association president, will open Orientation activities at 2 P. M. in 108 with a brief discussion of the function and purpose of his organization. He will then introduce student leaders from the newspaper, drama club and athletic teams who will tell the freshmen of the extra-curricular opportunities offered by their groups.

They will be followed by English Department head William Hamlin who will speak on

"Adjustment to College." Finally, the students will meet with their advisors for discussion.

At 4 o'clock formal activities will end and all those enrolled in the St. Louis Campus will be invited to swim, play tennis, tour the grounds or simply relax. The Student Association dinner will be served at 6 P. M. and Mr. Marvin Schneller will officiate at an informal square-dance mixer on the patio from 8 to ? Sophomores are especially urged to attend this part of the program.

No Parking Difficulties for Coming Year As Predicted by Campus Administrators

Despite increased enrollment and no expansion of existing facilities, officials of the St. Louis Campus anticipate no parking problems in the 1962-63 school year.

They cite the fact that never at any time last year was the rear lot full. In addition, few students took advantage of the close off-campus parking on Natural Bridge.

Regulations and restrictions will remain the same. Each car parked on campus must have a parking sticker, which can be purchased during registration for \$1.25. Students who antici-

pate the use of a second car to school may purchase an additional sticker for \$.25.

Student parking is allowed on both sides of the entrance drive, in designated spaces along the rear drive and at either end of the tennis court, and on the back lot. The circle drive and parking area in front of school are reserved for the faculty and visitors.

Any violation of the parking rules will result in an immediate fine and on-campus parking privileges will be revoked upon the third violation. Students may appeal any ticket to the Student Court.

Campus Slated for M.U. Branch

After a two hour tour of the grounds and facilities here the Board of Curators of the University of Missouri unanimously agreed that the St. Louis Campus was the logical site for a branch of the University in St. Louis.

Here July 20

The Board, accompanied by Dr. Elmer Ellis, University President, met in St. Louis July 20 for the purpose of seeing the St. Louis Campus and also inspecting the newly acquired Penney warehouse.

Administration Bldg.

The Board and Dr. Ellis also decided at that time that the main building, which now comprises the entire educational facility, had the possibility of becoming the central administration building once other classrooms are constructed.

PLEASE SUPPORT
OUR ADVERTISERS

C. E. POTTER (right) and Dr. Elmer Ellis (second from right) with the University of Missouri Board of Curators July 20 at the St. Louis Campus.

Improvements Beautify Campus Area

Building and grounds improvements totally \$12,000 were completed at the St. Louis Campus during the summer months.

The largest single expenditure was for the painting of the library, office, cafeteria, student lounge, and room 108. Other improvements in the building included the erection of storage closets in the chemistry and

zoology labs and three new faculty offices.

New blinds were purchased for room 108 and the lighting there was also improved. In addition, new tables and chairs were installed in the student lounge.

Improvements on the grounds included regrading the rear parking lot and cutting the entire 128 acres.

Awards Banquet To Be Continued Spring Tradition

The awards banquet honoring outstanding students and staff members which was begun in the spring of 1962 will be continued, C. E. Potter, resident administrator, announced recently. Mr. Potter expressed the wish that the banquet would become a permanent tradition on the St. Louis Campus.

Over 50 nominations were received by the Student Association Senate committee for the first banquet last spring. The final selection was made by a student-faculty committee.

The banquet was held May 12 at the Chip and Plank Room. Dr. Edward Palmquist, Associate Dean of Arts and Sciences made the principal address and Dr. Francis English, Dean of Arts and Sciences awarded the certificates, which read "... in grateful acknowledgement and sincere appreciation of outstanding services and worthy accomplishments."

BIG DEALS ON

CAMPUS

FOR BOTH HIM & HER!

VALUES!

WE TELL THE CAMPUS WEAR STORY in many Smart Ways . . . from Discoveries in Fashions, to the Latest in Fads, to the Newest Editions of "Best Sellers" . . . Now is the time to select them, for all the scenes of your campus life . . . Our collections are always fresh, with the Latest of Styles & Variety of Colors. Selections For Both Him & Her.

USE OUR EASY "CHARGE IT" PLAN

Newberrys

DEPARTMENT STORE

NORMANDY SHOPPING CENTER
Lucas-Hunt & Natural Bridge

OPEN EVERY NIGHT TILL 9:30

St. Louis Campus Adds New Members to Staff

The University of Missouri St. Louis Campus faculty will find six new faces in its ranks when classes open September 18. They are:

Kenneth Beckman: B. S.; M. A. — University of Missouri. Mr. Beckman has taught on the campus at Columbia and will teach mathematics.

Bethany Larkin: B. A.; M. A. — St. Louis University. Miss Larkin will teach sociology. She replaces Miss Irma Mathes who is on leave of absence to complete her Phd.

Aaron Kuperman: B. S.; M. S. — Illinois Institute of Technology. Mr. Kuperman, a native of Tel Aviv, Israel, adds international flavor to the faculty. He has a working knowledge of Hebrew, Arabic, Russian, German, and English and served as a lieutenant in the Israeli army. He will teach psychology.

Emery C. Turner: A. B. — Central Missouri State (Warrensburg); M. B. A. — Washington University. Mr. Turner has taught previously at Washington U. and will teach accounting and economics.

William F. Whealen: A. B.; M. A. — University of Missouri. Mr. Whealen obtained his previous experience on the campus

at Columbia and will teach English.

William L. Woodward: B. S. — St. Louis University; M. A. Georgetown University. Mr. Woodward brings a first hand knowledge of his subject, government, to the St. Louis Campus. He served as Secretariat of the Atomic Energy Commission in Washington, D. C., and also on the staff of Senator Jacob Javits of New York.

In addition, the number of student jobs will be increased. The chemistry, zoology, French, Spanish and German labs will all have a student assistant at a salary of \$40 per month. There will be three students assisting in the library and office. The library will also add a part-time adult to supervise it Monday thru Thursday evening and on Saturday morning for the benefit of nite school and adult education students.

Henke, Henry Get WU Grants

James Henke and Carole Henry, two St. Louis Campus honor students, have received Upper Division Honors Scholarships from Washington University. The award provides full tuition in any college at W. U. for two years.

Henke is expected to apply the scholarship to a degree in History; Miss Henry will use the money toward a degree in English. Both students attended St. Louis Campus for their freshman and sophomore years.

Missouri Announces Dean's List

The Dean's List for the Spring Semester, 1962, was recently released. The following is a list of St. Louis Campus students who have achieved a grade point average of 2.75 or better in 14 or more credit hours of work:

Gene Avenenoli
Robert Lee Baehr
Lois C. Batchelder
Barry A. Broder
Robert P. Christman
Deanna B. Connolly
Jacqueline M. Conrad
Sharon Cook
Michael B. Cooney
Elizabeth T. Darragh
Patricia A. Davis
William A. Deiss
Ann H. Dragues
Robert J. Duffin
Patricia A. Egan
Larry Egley
Carol Entzeroth
Dollie Fritsche
Kenneth M. Gerler
Toby Gralnick
Claire Guerrant
Mildred Harlan
James T. Henke
Carole Henry
Millard H. Hoffman
Deanna Ibera
Roger Joseph
William Kemper
Judith Kidder
Larry Koprivica

John Kreiger
Cecelia A. Krolik
William Lindhorst
Steven Lipkind
Margaret Lippelmann
Mary McCarthy
Robert P. Meinhardt
Donald Mestemacher
Miles Minnies
Shirley Neht
Glen Pollard
Charles Rabushka
David E. Risch
James E. Rosenfeld
Kristin Schaefer
Myrna Stacy
Marion Stroup
Stephanie Taylor
Richard J. Veech
Roy Walkenhorst
Albert Wasserman
Barbara Wobbe
Sandra Wolf
Jane Ellen Woods
Kathleen Yarnall

The TIGER CUB extends its congratulations to these students for a job well done.

Teachers to Give A Lecture Series

The "Daytime Lecture Series," headed by Mrs. Crowley, Mrs. Ramirez, and Mrs. Tyte have planned a series of lectures and discussions for the coming year. The topics submitted include English, Literature, Fine Arts, Modern Languages, Sciences, Philosophy, Psychology, Social Sciences, Problems of the Modern World, Guidance, and Vocational Opportunities. The time and room number for each discussion will be published in the next issue of the TIGER CUB.

Needed to make this program a success are hosts and hostesses, as well as students who wish to work on publicity, decoration, or general planning. Volunteers may sign up in the offices of committee members.

To promote an atmosphere of order, rules of proper parliamentary procedure will be observed during all the debate and discussion periods. Also, there will be a suggestion box on the table in the main lobby for those interested students wishing to contribute any ideas relating to subjects for the lectures.

All members of the St. Louis Campus are invited to participate.

TIGER CUB and S.A. in Room 127

The Student Association will have its office in Room 127 for the 1962-1963 school year.

Parking stickers may be purchased and information concerning Student Association activities may be acquired between these hours. Room 127 is also the TIGER CUB Staff Room.

S.A. PLANS

(Continued from page 1)

The S. A. executive also pointed out that the unique organization of the Senate (15 Senators from both the freshman and sophomore class) gives first year students the opportunity to play an important role in their school's activities. However, this arrangement also makes the success of many Association programs dependent upon the support of the freshman, thus the coming elections assume additional importance.

HOUSE OF PUBLICATIONS

Specializing in Paperback Books

3626 OLIVE
JE. 3-4160
10 a.m.-1 a.m.

719 PINE 6217 EASTON

WESTLAKE PHARMACY

PRESCRIPTIONS

Professional Pharmacists — Medical and Sick Room Supplies

Established 40 Years

Free Delivery Service

7520 Natural Bridge
1504 Hodiamont
9319 Midland

NORMANDY
ST. LOUIS — WELLSTON
OVERLAND

EV 5-5400
CO 1-4100
HA 7-8820

Specializing in School Publications
Offset • Letterpress

ROLING PRINTING COMPANY INC.

3804 LACLEDE

JE. 3-3838

SINCE 1924

TIGER CUB States Platform

At the bottom of this page you will find the words "fighting for the growth of the student within the school and of the school within the community." This is the TIGER CUB platform. In whatever way we can, by whatever means there are, we will try to give life to these words.

Our first job in helping the student grow is an obvious one - inform him. It is primarily our responsibility to supply him with the knowledge of all the activities on our campus from which he can gain intellectual, social, and physical maturity. But a true institution of higher learning offers more than mere activities. It offers an intangible, but infinitely precious, atmosphere of freedom. In this climate the student is free from the restrictions of his childhood and adolescence. He is free to pursue and develop the qualities of adulthood and maturity by himself and for their own sake. Thus, we shall endeavor to aid the growth of the student not only by informing him, but also by supporting the establishment and improvement of a true university atmosphere.

But apart from improving the situation within our campus we must also promote the growth of our school within the community. To do this we must tell ALL the people that the need for a full, state university program in St. Louis exists and that the solution for that need is HERE. Far too many of our community's citizens are unaware of even the existence of our school and many are simply uninterested. This apathy must be erased if St. Louis is to exert the necessary pressure on the 1963 Mo. Legislature so the bill is passed allowing the transfer of this property.

These two points then - the growth of the student and the growth of the school - constitute our platform. That they prove more than grand but meaningless words in a small college newspaper will require far more effort and inspiration than was required to put them here. Perhaps circumstances will prevent any effective realization of these goals now. But they will be achieved and someday other eyes will be trained on better things and higher goals. It is to this day that we now dedicate ourselves.

A Salute to the Advertisers

True public spirit in today's business world is more myth than reality. However, notable exceptions to this unhappy rule may be found throughout the pages of this newspaper. The businessmen whose advertising appears herein understand completely the limited commercial potential of this publication.

What motive, then, induces them to express monetary interest in this venture? Perhaps the answer lies in their equally perceptive understanding of the tremendous potential of this institution and of the role that this newspaper can play in realizing that promise.

For this understanding, and for the willingness to translate it into needed financial assistance, we can only express our deepest appreciation. It remains for the students to take more tangible steps in returning the support which these merchants and companies have extended to us.

We sincerely hope they do.

FORMIDABLE OPPONENTS

In My Opinion

by Jim Rosenfeld

We, as a nation, should feel proud of the new Negro generation which is struggling for the cause of civil liberty and equal rights. These young people are deeply influenced by the philosophy of Mahatma Gandhi. They are being united and courageously led by such men as Dr. Martin Luther King and the Reverend Fred Shuttlesworth. Assistance is given to them by the NAACP, C.O.R.E., and the Southern Christian Leadership Conference. This united front of Negro high school students and collegians from the 120 Negro colleges in the nation receive legal aid from the American Civil Liberties Union.

We should feel proud because these young men and women are practicing a code of ethics which is influenced by Gandhi and Christianity. Nonviolence, as demonstrated by sit-ins and sidewalk prayer meetings, is

the chief factor for the growing success of the Negro's struggle for racial equality and civil rights. It is not the reactionary Black Muslim who is causing the antiquated system of Southern social mores to decay. It is the patient and diligent work of the new Negro generation.

Nonviolent actions show intelligence, foresight, and a deep sense of morality. This morality makes it increasingly more difficult for the hypocritical whites of the Bible Belt and the Louisiana Parishes to discriminate against, and be intolerant towards the Negro with the ease of prior years. Therefore, we should congratulate these young people for displaying to the nation the ignorance of the Southern White, the violence of the Black Muslim, and the true sense of dignity that they, the nonviolent Negro Youth, well deserve.

Bookstore Will Sell And Purchase Texts

The University Bookstore will once again operate during the two days of registration, September 13 and 14, for the purchase of new and the sale of old books. Any texts which are

not available at this time will be sold daily thereafter in room 129 from 3-4 P. M.

The student book pool will operate only between semesters, not at the start of the winter session.

TIGER CUB

Fighting for the Growth of the Student in the School and the School in the Community

Editor-in-Chief Roy Walkenhorst
 Business Manager Jim Wilson
 Editorial Editor Jim Rosenfeld
 Barb Wobbe
 News Editors Jane Woods

C. E. Potter Explains Status of the Campus

Dear Editor:

The opportunity, through the medium of the TIGER CUB to explain to the entire student body the status of the University of Missouri St. Louis Campus is appreciated.

The Normandy Residence Center is a two year extension of the University of Missouri College of Arts and Science in the St. Louis area. We are officially known as Division 2 of Arts and Science. Our academic program is directed by Dean Francis W. English of the College of Arts and Science and is also under the supervision of Dr. Elmer Ellis, President of the University.

The faculty is appointed by the Board of Curators of the University and meets the same qualifications as the instructors on the Columbia campus.

The Normandy School District furnishes the plant and maintains the facilities used by the University in this project.

Students enrolled here are a part of the University. All student records are kept on the campus in Columbia. Students will find their names listed in the Campus Directory. There is no transfer rule covering movement of students from one campus to the other. Any student in good standing receives equal treatment at either place.

Many of you are concerned as to the status of the Residence Center and the outlook for the future. For the present school year 1962-63 the center will

operate as a joint project of the University of Missouri and the Normandy School District. Prospects are favorable that the problems experienced in the past two years in the efforts to transfer these facilities to the University will be ironed out in the Legislature this year. The determination of the University of Missouri Board of Curators and Dr. Ellis to establish a four year branch of the University in the St. Louis area has not diminished.

There is no question but that the St. Louis community has become sharply aware of the need for additional facilities for public higher education. This mounting wave of public opinion, if directed to the members of the State Legislature, should result in appropriations needed to build needed facilities and increase the staff to accommodate the students knocking on the door.

The announcement that the Junior College District of St. Louis would open in February is received with enthusiasm. This too will help to meet the area's need for college facilities. The Junior College program will be geared to transfer technical and terminal education courses. The development of the Junior College will simply accentuate the need for a four year branch of the university in this area.

Sincerely,
C. E. Potter,
Resident Administrator

Coming In Next Issue

Feature 1

On December 8, 1947 the St. Louis Field Club was incorporated, just two years after the founding of St. Louis's first country club. Since then, it has moved twice and changed its name to Bellerive but it has remained one of St. Louis's finest golf and country clubs.

Starting next issue Roy Walkenhorst will recount the history of this colorful institution. For a look at the charm that was the Bellerive country club, don't miss the next issue of the TIGER CUB.

Feature 2

From the world-wide correspondence of St. Louis University, Dave Wynne will bring to TIGER CUB readers the funniest and most unusual happenings from college campuses throughout the world.

Wynne edits the University News, St. Louis University's student paper and the college paper with the largest circulation (12,000) of any in Missouri. This lively column will be presented to St. Louis campus students in the next issue of the TIGER CUB.

Emahiser Appointed To S.A. Post

The TIGER CUB learned recently that Jim Emahiser has been named chairman of the department of Student Administration.

The appointment fills one of three executive positions in the Student Association and gives him control of the Office Committee, the Rules and Election Committee and the Ways and Means Committee.

Emahiser served as a Senator and a member of the Ways and Means Committee for the entire 1961-62 school year. He predicted that one of the big jobs

of his administration would be the expansion of the book pool, which will operate between the winter and spring semesters.

Spot Sales Quells Students' Hunger

Hungry? Insert quarter. . . have a roast beef sandwich. Thirsty? Insert dime. . . have a rootbeer. Spot Sales Incorporated, one of the largest vending machine distributors in the Saint Louis area, offers our campus cafeteria and machine facilities sundry types of sandwiches, soups, salads, beverages, and desserts.

According to Mr. Meyer, vice-president and general manager of Spot Sales, quality and service are the two main considerations in food distribution. For instance, the machines and grill counter are restocked every day with a variety of fresh food, and if a machine is reported out of order, a man is dispatched from the main office within twenty minutes to handle the emergency. Thus, in thirteen years of healthful service, this company has grown to such an extent that it now also supplies such corporations as McDonnell Aircraft and such schools as Washington University.

Mr. Meyer also promised an even better food selection this year. From eight o'clock in the morning until three thirty P. M. students can enjoy foods ranging from Danish pastry and hot chocolate to Baby Ruths and malts. Nevertheless, the major part of the student body will prefer the inevitable hamburger, french fries, and coke for lunch.

Page Five, September 13, 1962

Welcome Back

Our Best Wishes
to you for a pleasant
& profitable year . . .

. . . And speaking of profits, how about opening a checking account at Normandy Bank so you can keep track of those hard-earned dollars from your Summer job?

Stop in or phone for information.

NORMANDY BANK
7301 Natural Bridge
EV 3-5555

Member Federal Deposit Insurance Corp.

Night School at St. Louis Campus

The Extension Division of the University of Missouri will use the St. Louis Campus for its Adult Evening classes. The Division expects a minimum enrollment of 400, and will offer at least 36 courses carrying graduate and undergraduate credit.

All but one of the courses carry three hours credit, and meet from 7:30 to 9:30 P. M. one night a week for 16 weeks. The lone exception is a five hour course which meets for 27 weeks.

**SUPPORT ALL
STUDENT ACTIVITIES**

Doerr Leads Bowlers In Third Year

The Saint Louis Campus will open its third season of Greater Saint Louis College Bowling League competition at 10 P. M. October 6 at the Arena. Any men interested in joining the team should contact Carl Doerr at EV 1-3768.

No Prize Money

The handicap league is sanctioned by the American Bowling Congress and costs run well below those of other winter leagues because no prize money is raised, only funds for the purchase of throphies.

Doerr emphasized that because of the league's handicap arrangement, team members need only a consistent 150 pin average. Jerry Brooks and possibly one other member of last year's team will join Doerr to form the nucleus for this season's squad.

24 Teams in '61 League

The 1961-62 league was composed of 24 teams including representatives from Washington and St. Louis Universities, Eden, Concordia, St. Louis Baptist, Parks and Covenant colleges.

The St. Louis Campus's entry last year was composed of Jim Cody, Carl Doerr, Bob Garafola, Russ Crecelius, Jim Bausch, and Jerry Brooks. The team average was approximately 155.

Lindhorst Indicates Plans For Coming SA Intramurals

Mike Lindhorst, Student Association President, announced recently that the government definitely plans to make available to the student body a program of organized intramurals. He spoke of a joint SA-student organization to administer the program.

Lindhorst declined to name which sports would be inaugurated this fall, but indicated that basketball or football were likely choices. He spoke more specifically with reference to the spring and continuance of the annual tennis tournament.

In the past both the football intramurals and tennis tournaments have been organized exclusively by the students.

Because of Weather

Courts Open, Pool Closed

As in the past unlimited use of the tennis courts will be accorded to every St. Louis Campus student, C. E. Potter, resident administrator indicated recently.

The only restrictions will be the opening and closing hours of the grounds. Students are also requested to wear tennis shoes for their own safety as well as for the protection of the surface.

The St. Louis Campus inherited four tennis courts from its predecessor, The Bellerive Country Club. The two front courts were recently refinished at a cost of \$2,000 and are in excellent condition.

The court immediately west of the patio is usable but bad and the court on the east edge of the rear drive has been abandoned entirely as a tennis facility. Because of the excessive refinishing cost no plans are being made for the repair of either of the rear courts.

St. Louis Campus students will get little use from the swimming pool located so close to their classes and the weather-man is the culprit.

Campus officials cited other area pools as examples of the length of the swimming season—Decoration Day (May 31) to Labor Day.

Since the spring term ends before the last week in May the days on which the cost of opening the pool early would be justified are few. And, of course, few days in the closing weeks of September can still be considered "swimming weather."

Officials also noted, however, that the request to open the pool early or postpone its closing has never been made and they expressed the belief that such a request, presented through the Student Association, would receive careful consideration.

The Normandy School District opens the pool in June for Camp Viking, a 1st through 8th grade program, in the morning and for the Normandy District teenagers in the afternoon. A nominal charge is collected at both times.

Cubs Plan November Tryouts

The St. Louis Campus entry in the greater St. Louis Basketball Association will open its third season of play with eyes trained on only one spot — the top.

The Cubs ended the 1961-62 season in a second place tie with Eden Seminary, both clubs posting 6-3 records, behind Sanford-Brown's championship 8-2 mark.

Meeting Announced

Bob Meyers, Normandy High and Missouri U. graduate now teaching at Normandy, will coach the quintet again this year. He announced that the first meeting for the team will be sometime near the end of October, with league competition opening the last week in November.

The late start is due to Coach Meyers' position as assistant football coach for the Normandy High Vikings.

The Greater St. Louis Basketball Association is composed of teams from Eden Seminary, Sanford-Brown, Covenant College, Logan College and the St. Louis Campus. The league schedule calls for each team to play each other twice. The Cubs home court again this year will be Normandy Junior High School.

Seven Non-League Games

Last year the Cubs played non-league contests with Harris Teachers Junior Varsity, Concordia Seminary, Washington Junior Varsity, St. Louis Baptist College and Scott Air Force Base. They also competed in a Christmas tournament at Ste. Genevieve, winning their first game but being eliminated in the second round by Desloge, 83-82.

The Cubs started last season with a twelve-man squad, however personnel problems struck Coach Meyers at mid-term causing seven team members to quit. The Cubs then added three and finished the season with a squad of eight.

Larry Turner lead last season's team in scoring with a 19 point per game average. He also set the single game mark with 34 points against Logan.

EVergreen 2-3063

E. A. HORSTMAYER INC.
JEWELER—OPTICIAN

7246 Natural Bridge
Arthur E. Zbaren Arthur S. Zbaren

Automatic Cafeterias
and Complete Vending
Machine Systems

1325 Ferguson • St. Louis 33

PA. 6-6767

IF YOUR CAR NEEDS FIXIN'... SEE

NI X ON
BROS.

CO 1-3434
6819 W. Florissant
O'Fallon, Mo.

EV 1-1594
2525 Kienlen
CR 2-3522

GLASGOW
PHARMACY

Professional Pharmacists

104 Glashop St. Louis 37, Mo.
Phone UN. 8-5353