

9-21-1967

Current, September 21, 1967

Mary Collier

University of Missouri-St. Louis

Follow this and additional works at: <http://irl.umsel.edu/current1960s>

Recommended Citation

Collier, Mary, "Current, September 21, 1967" (1967). *Current (1960s)*. 14.
<http://irl.umsel.edu/current1960s/14>

This Newspaper is brought to you for free and open access by the Student Newspapers at IRL @ UMSL. It has been accepted for inclusion in Current (1960s) by an authorized administrator of IRL @ UMSL. For more information, please contact marvinh@umsel.edu.

CURRENT HAPPENINGS

SA President Hours

Student Association President Michael Hughes, will be having the following office hours this first semester: Tuesday and Thursday, 12:30 p.m. - 4 p.m., Room 210, Administration Bldg.

Purple Onion Night Club

Student Union Board will sponsor this fall's first Purple Onion, Saturday, September 30, at Berkeley Hall, 8231 Airport Road, a few blocks down from the Castaway Club. The Purple Onion Night Club evening will start at 6:30 with free admission and refreshments served. Entertainment from Gaslight Square will begin the program with folk singing, Dixieland music and campus talent highlighting the remainder of the evening.

Dr. Robert Elsea Rejoins Ed. School

Dr. Robert Elsea, former assistant director of the Central Midwestern Regional Educational Laboratory, rejoins the University of Missouri at St. Louis this year as Assistant Dean of the School of Education.

Dr. Elsea, who came to UMSL a year ago as an associate professor of education, has been on loan to the Central Laboratory since joining the faculty. While with the laboratory, Dr. Elsea worked with school officials in the St. Louis metropolitan area, assisting them in launching new educational programs.

From 1964 to 1966, he served as assistant superintendent of St. Louis County's Parkway School District. He had been a high school principal in that district since 1960.

Dr. Elsea received his Ed. D. from the University of Missouri and completed his doctoral work at Harvard.

In 1963 Dr. Elsea was president of the St. Louis Suburban Council of Secondary School Principals. During the same year, he was a liaison member from the Missouri Association of Secondary School Principals to the National Committee on Creative Education, and he served as a member of the North Central Association's evaluation team.

Dr. Elsea is an author of many articles.

Business School Formed Here, Turner Appointed Acting Chairman

UMSL reached another plateau in its expansion program June 20, when Chancellor James L. Bugg, Jr. announced the formation of a School of Business Administration. The new school began official operation September 1.

Dr. Emery Turner, formerly chairman of the division of business, has been named acting Dean of the new Business Administration School.

Previously the division of business administration had functioned as a semi-independent department in the College of Arts and Sciences. Now the School of Business will become an independent degree recommending unit.

This will result in a selectively expanded curriculum and will form the basis for eventual graduate study, possibly as early as 1969.

The formation of the School of Business Administration will also result in an increased staff. This year's staff includes two full professors and three instructors. This is an increase of six from last year's staff of 11.

Increasing enrollment forced the business faculty enlargement. A total of 59 students received degrees in business administration last year, while projections for 1968 range as high as 130.

Rod McDonald, a junior, resigned September 13 from his positions as Student Association vice-president and junior senator. He gave the reason for his resignation as academic. The resignation was accepted Monday evening by the Senate.

Student Association President Michael Hughes stated that he was sorry that McDonald had to resign: "I had high hopes of his rendering valuable service to the student body."

McDonald's duties as vice-president included coordination national student organization programs which this campus' programs, coordinating all Student Association committees, making regular reports of committee progress to the president, serving as an ex-officio member of all committees and taking over in the absence of the president.

The Senate determined, Monday, the procedure for filling the senate seat and established a date for the election of a new vice-president. The vice-president, as all the Student Association officers, must be a senator.

During the next week the junior senate seat will be filled. The new senator will be sworn in at the same time as the freshman senators.

Election of the vice-president will not take place until all senate seats are filled. This will give freshman senators a voice in the election.

Cova Temporarily Up

The senate also accepted the resignations of junior senator Joe Bono and sophomore senator Debbie Lazear. Both resigned because of academic difficulty.

At its September 18 meeting, the Senate determined the procedure for filling the three vacancies. All interested students are asked to contact their class officers.

At its September 18 meeting, the Senate determined the procedure for filling the three vacancies. All interested students are asked to contact their class officers.

Officers will nominate two students for each available position: four juniors and two sophomores will be nominated.

The nominees will be interviewed by the Senate at its October 1 meeting. The Senate will then elect two juniors and one sophomore.

When the freshman senators have been elected and the Senate is operating at full power, a vice-president will be chosen by the Senate from its own membership. John Cova, a junior senator, was appointed vice-president pro tempore at the September 18 meeting.

Even the duck population is growing! UMSL's feathered friends check progress at the Life Sciences site.

McDonnald Resigns As SA Treasurer

CURRENT

VOLUME 2, NUMBER 2

UNIVERSITY OF MISSOURI AT ST. LOUIS

SEPTEMBER 21, 1967

7000 Begin Classes, Facilities Strained

More than 5,000 Day Division and 2,000 Evening Division students crowded into UMSL's underdeveloped campus this week as the 1967 fall semester began.

Enrollment of some 1700 freshmen and transfer students brought the strain on the University's facilities near the breaking point despite emergency measures taken this summer.

Parking is again the number one campus problem. Construction of the Life Sciences Building just east of Benton Hall eliminates one faculty parking lot.

This, added to a teaching staff swollen by some 100 new instructors, forced conversion of the lower parking lot along the east edge of the campus into an all-faculty lot during the day. Other faculty have had to park on the shoulder of the drive leading to Benton Hall from Natural Bridge.

Two new student parking lots were built toward the rear of the University, between the Math and Languages Building and the intramural field. There is, however, space for only some 350 cars here.

Growth of UMSL's student body also necessitated rental of six classrooms from the Unity Lutheran Church in Bel-Nor. The University used these facilities two years ago.

In addition, UMSL continues to rent classroom space at the Carson Road Shopping Center. Many of the University's language classes will meet either here or in the church.

The wooden building above the lake, originally intended to be a study hall, will house offices for the faculty, which has outgrown Benton Hall's office facilities.

UMSL's School of Education moved into the Casey home late this summer. Lack of room in Benton Hall also caused the University to purchase this house, located on the corner of Natural Bridge and Normandy Drive.

Administrative offices in the Country Club Building will shift to a metal building now under construction near the Florissant Road entrance this January--if the building is completed on schedule. Faculty in the temporary wooden building will then move into the Country Club Building, and the wooden structure will become a study hall.

British Planners Visit UMSL Today

Five British city planners are participating in a series of informal forums, lectures and conferences jointly sponsored by the University of Missouri at St. Louis, Washington University, and St. Louis University this week.

Three of the urban affairs experts, J. B. Cullingworth, Graham Ashworth, and L. J. Sharpe led informal discussions with St. Louis area planners Thursday, September 21 in UMSL's Benton Hall Lounge.

This, and the other St. Louis events, are specifically designed for area professional people active in urban planning, design and administration. The group will be here to exchange ideas with area planners on the British approach to urban planning and design, including the development of new towns.

Two in K.C.

Gerard Brooke Taylor and Professor Myles Wright took part in meetings of the Missouri Municipal League in Kansas City Thursday and part of Friday. When finished, they will come to St. Louis.

Cullingworth, Ashworth and Sharpe met Friday morning and through the lunch hour with the East-West Gateway Coordinating Council in its offices at 234 Collinsville Avenue, East St. Louis, Illinois. In the afternoon some of the visitors will appear on a local radio program.

Saturday evening and Sunday, all five of the British planners will be at Bromwoods, Washington University's conference center, for a meeting with members of the faculties of the three sponsoring universities, St. Louis area political leaders and officials from the office of state planning.

Government Adviser

J. B. Cullingworth is director of the Center for Urban and Regional Studies at the University of Birmingham, Birmingham, England. He is a member of the Central Housing Advisory Committee for England and Wales and the Scottish Housing Advisory Committee. He is also chairman of the Committee on Unfit Housing in Scotland and the Committee of Commuting facilities in New and Expanding Communities.

UMSL CURRENT is the official student publication of the University of Missouri at St. Louis. It is funded through the Student Activities Fee. The Current office is located in the University Administration Building, Room 207, 8001 Natural Bridge Road. Advertising and subscription rates given on request.

Editorial Staff

Editor Mary Collier
 Managing Editor Barbara Duepner
 News Editor Richard Dagger
 Editorial Editor Duane McIlquham
 Features Editor Sam Hack
 Sports Editor Doug Sutton
 Associate Sports Editor Marty Hendin
 Business Manager Ken Knarr
 Advertising Manager Thomas Strecker
 Photo Editor Jim Rentz

Staff

Judy Andrews, Thomas Anselm, Ray Barclay, Mike Baumer, Gerri Boughman, Ronald Brown, Tammy Cannon, Linda Collier, Bob Fick, Richard Ganns, Mary Glover, Elmary Haggard, Tom Harris, Jean Heithaus, Melanie Hellwig, Bud Hickham, Phyllis Hicks, Bill Hilker, Nancy Hood, Edie Kamp, Elmer Kowal, Susan Langford, Linda Lindsey, Kitty Loser, Lynn McCuddy, Michael McGrath, Robert J. Mansco, Sandra Meyer, Sharon Monteith, Pamela Nauman, Mary Patterson, Anne Peck, Joan Pennington, Barbara Powers, Darby Rockwell, Sonja Rutherford, Vince Schoemell, Don Schwalke, Nanette Smith, Monica Thompson, Philip Wells.

Photographers

David Boyer, Robert Colegate, Michael Devereux, Dave Frerker, Mike Olds, Luther Oliver, Don Pearline, Robert Schmidt, Steve Schrier.

Artists

Jim Cacciabando, Kathi Hays, John Phillips, Jr.

EDITORIALS

That All Important First

Probably the most important and the most difficult affair to conduct at the beginning of each school year is new student orientation. It is here that attitudes and ideas are embedded in the minds of the students. This is why the student's first impression of the school must be a favorable one if he or she is to succeed.

How does our orientation program meet this challenge? Does it provide students with ample opportunity to become active members of the university community or does it lead the students around and make them feel inferior? Perhaps we should take a good close look at our orientation program and see if there might be something lacking.

Orientation actually begins when the student is given a copy of "East of Eden" and instructed to read it. They are informed that discussions on the book will be held on the first day of the orientation program. However, when the first day arrives, they find that it actually isn't a discussion but a monologue by the professor in charge who, from time to time, asks for comments.

Students complained that it wasn't necessary to read the book because there was no discussion held. They said that they felt disappointed and cheated when they were not asked to join in and take a more active role. Is this the kind of impression the university should give? How can we expect the new students to become active members when they start off by being disappointed with orientation.

"Citizen Kane," although it was better than "The Red Badge of Courage," still left much to be desired. You would think that with all the excellent movies which have been produced in the past few years we could at least get one that wouldn't bore students to death.

The second day of orientation proved to be the saving factor. Students commented that they actually enjoyed the discussion. They said that they were invited to join in and were made to feel like members of the university instead of observers.

Perhaps we should consider the possibility of having the entire orientation program conducted by students. Maybe, in this way, we could bridge the gap between student and school and speed up the process of assimilation.

In order to speed up the process of assimilation though, the new student must have a favorable attitude toward the school. And where does this favorable attitude begin if not with orientation.

FRESHMAN MEETING SEPTEMBER 27

RM. 120, 1:40 P.M.
 NOMINATIONS FOR CLASS
 OFFICERS AND SENATORS

OCTOBER 2 + 3 FRESHMAN ELECTIONS BALLOT

LOBBY OF ADM. BLDG.
 FRESHMEN MUST PRESENT
 STUDENT I.D. CARDS.

A Reason For Being

Fellow students:

The Student Association has remained quite active this summer. Frankly we owe much to the students who have volunteered their time and efforts toward building a student government on campus which is concerned with the goals of the University and, more importantly, concerned with student welfare.

As a student, you are not concerned with the philosophic ends of the Association. You are more interested in what the student association can share for its purpose in concrete terms. And I agree that this is what you should be concerned with. A government which spends time building theories and not in action has no right to exist. Just what have we got to show as reason for our existence?

Quite often we have worried over this particular question. I think that we have plenty to show. This is however my limited opinion. What I really want is your opinion. As President I am charged with representing every individual student on this campus.

I said that we have plenty to show. But do we? That question can be answered only by you. Since I was elected president a number of projects have been initiated.

The Senate voted to affiliate with the United States National Student Association. Through NSA better services can be extended through our local student government to all UMSL students.

Library hours and Administration hours were extended to Mid-night Monday through Thursday, to 8 p.m. Friday night, to 5 p.m. on Saturday afternoon and 10 p.m. on Sunday night. This was accomplished by the request of the Senate.

A community involvement committee was appointed to provide students with the opportunity to serve in tutorial and related projects in underprivileged areas of the city and county.

An International Affairs Commission has been appointed to provide students an international program beyond the classroom. The Commission will also affiliate with the Council on International Affairs and the United Nations.

A student-faculty committee will work on a basic document on student rights and responsibilities on the UMSL campus. The student association will seek student and faculty approval of the statement so that it will be the definitive document on student rights and responsibilities on our campus.

In addition a council has been appointed to advise the Student Association President of campus opinion. Representatives from all campus organizations will be represented on the Council.

In addition an organization has been formed within the University to express student opinion on all four campuses to the President and the Board of Curators.

I believe that what we have accomplished over the summer will give concrete proof that we should exist. What do you think?

Michael Hughes
 SA President

... and no questions until I'm through.

Letters to the Editor

As in the past, we will continue to have a "Letters to the Editor" column in the paper. We feel that this column afford the student an opportunity to make his feelings known publicly.

If you have a letter you would like to have printed, you may do so by submitting it to the publications office, room 207. All letters must be well written, in good taste, and signed. All letters should be no more than 150 words long. We would appreciate it if you would type up your letter before you turn it in.

If you feel, however, that you would like to say more than 150 words on a particular subject, we will grant you the necessary space in the editorial column. Again, all editorials turned in must be well written, in good taste, and signed.

Sigma Epsilon at UMSL

The newest addition to UMSL's fraternity life is Sigma Epsilon. "To promote the principles of virtue, diligence, and brotherly love," the fraternity was founded at UMSL in May, at a meeting presided over by Mike Kearney, the district governor of Sigma Phi Epsilon, the second largest and fifth oldest national fraternity in the country. Presently composed of ten Sig Ep Brothers, Sigma Epsilon is striving rapidly to become an important part of university life, through both involvement in campus and community projects, and in the mature development of its members.

To provide the unity necessary in a fraternal organization, Sigma Epsilon has moved into the first UMSL residential fraternity house, located at 8660 Natural Bridge Road, one block west of Carson Road.

Sigma Epsilon has started its first rush program. At present, over one hundred individuals have shown interest in becoming Sig

Eps. The founders of Sigma Epsilon are John Baker, Mike Baumer, Bill Boyd, John Bradshaw, Walt Freeman, John Guckes, Barry King, Jerry Moss, John Olson, and Mike Ridenhower.

Anyone seeking further information about Sigma Epsilon should visit the Sig Ep house, contact the Sig Ep Brothers, or call 423-2931.

Pike Rushes Sept. 11-22

Pi Kappa Alpha fraternity, formerly Delta Zeta Kappa, held rush September 11-22. Booths were placed in the temporary student union building.

A party, September 23, at the Jewish War Veterans Hall on Olive Street, from 8-12 p.m. is designed for prospective pledges. A smoker is being planned for the first week in October.

There are 50 active members in PIKE with a fraternity house being prepared at 6014 Bermuda Road. Open house at the house will take place in October with students and faculty invited.

For the second year, PKA will have tutoring services to help rushes with problems. The fraternity will also aid pledges and non-pledges with studies.

University Placement Office is located in the Administration Building, Room 117. Those student interested in part time employment are invited to check with this office for details on job opportunities off campus.

Those who will be graduating in February, June or August of 1968 are encouraged to register with the University Placement Office as soon as possible. We are expecting approximately 100 recruiters from Business, Industry and School Districts to conduct interviews on the UMSL campus this year. Interviews begin October 23, 1967.

Six Profs Join New School of Business

Nearly 100 new faculty members will join UMSL's staff this fall, bringing the number of instructors here to more than 340. A great many of these new teachers have proven themselves to be outstanding scholars, and in order to recognize their achievements, the *Current* is presenting departmental sketches of new faculty through the next few issues.

In the orientation issue the *Current* gave short biographies of additions to the Department of Sciences. The *Current* wishes to correct an error it made in reporting that Dr. Eric Block, a 1967 Ph.D. graduate of Harvard, is joining the physics staff. Dr. Block will assume an assistant professor's post in the Department of Chemistry.

International Management Consultant

A famed international management development consultant, Dr. Sioma Kagan, will be one of the prime additions to the University's new School of Business Administration. Kagan joins the University as professor of international business a position he has held with the University of Oregon since 1960.

Professor Kagan is a former adviser to various departments of the French government and was decorated with the Legion of Honor for his war service with the Free French forces. As a former Economic Affairs Officer with the United Nations, he took part in setting up ECAFE (Economic Commission for Asia and the Far East) in China in 1947.

He has lectured at the College de France, United Nations, World Bank, various universities, and has served as economic consultant to the International Development Advisory Board, the International Basic Economy Corporation and the National Planning Association.

Dr. Kagan was born in Russia and educated in Czechoslovakia and Germany. He came to the United States as chief of French President De Gaulle's Free French Purchasing Commission and later took his Ph.D. in economics from Columbia University in 1954.

He is coauthor of the report of the advisory committee on UN telecommunications and author of numerous articles on technical and economic subjects, including articles in the *Journal of Business* and the *American Foreign Service Journal*. Dr. Kagan has served as a consultant for the International Paper Company, Arabian American Oil Company, and the Trans-Arabian Pipe Line Company. Kagan is listed in "American Men of Science," "Leaders in American Science," and "Who's Who in the West."

New Marketing Instructor

Dr. Barkev Kibarian will join the faculty in September as professor of marketing. Dr. Kibarian is the author of more than 25 articles published in professional journals, a contributing author to four textbooks, and a consultant to private business and foreign governments.

He is a frequent guest lecturer at the Foreign Service Institute of the Department of State and has also lectured on television. He is currently a director of the Washington, D.C. chapter of the American Marketing Association.

Dr. Kibarian received his Ph.D. degree in business administration from New York University in 1958. He has taught at Northeastern University, where he was assistant director of the graduate school, and is presently teaching at Georgetown University, where he is an associate professor and chairman of the department of marketing. He has also been the recipient of three postdoctoral grants from the Ford Foundation.

Author of Two Textbooks

Dr. Joseph McKenna, author, reviewer, consultant to business, who will join UMSL's faculty as a professor of economics has returned to St. Louis to help build a university the way "it ought to be built," without the hindrances of history.

Originally from Colorado, Dr. McKenna served at St. Louis University from 1955-1961 as director of the department of economics, first as associate professor and then as professor of economics.

A 1946 Phi Beta Kappa graduate of Harvard, Dr. McKenna received his A.M. and Ph.D. degrees from the same institution in 1950 and 1951. After serving at Harvard from 1947 to 1950 as a teaching fellow, Dr. McKenna taught at Bowdoin College, the University of California at Los Angeles, the University of Minnesota, St. Louis University, John Hopkins University, Boston College, and most recently, Virginia Polytechnic Institute.

Dr. McKenna, the author of two standard economics textbooks, "Aggregate Economic Analysis" and "Intermediate Economic Theory," considers economic theory as his basic field. His special interest is in the area of political economy, particularly the application of economic theory to contemporary problems.

German Professor

Dr. Helmut Kollai, who received his Ph.D. from the University of Gottingen, West Germany, will be an associate professor of management. Dr. Kollai has taught at Long Island University and has been with a St. Louis business firm studying and designing corporate management systems.

Carlson, Johnson Join Staff

Ronald Carlson, a certified public accountant in South Dakota since 1966, will be an assistant professor of accounting. Carlson, who received his M.B.A. in 1966 from the University of Wisconsin, is coming to UMSL from Wisconsin State University.

Walter Johnson will become an assistant professor of management. He taught at the University of Oklahoma last year where he is a Ph.D. candidate.

Freshmen Sharon Dickens and Chris Merlati (left to right) questioning AEO members Jo Ann Prokopchuk and Donna Huntze (left to right) about sorority activities during Freshman Orientation Week.

Photo by Jim Rentz

DZ Sponsors Fashion Show

Delta Zeta sorority and Taylor's Department Store, Normandy Shopping Center, are co-sponsoring a campus fashion show on September 26, 4 p.m., in Room 105 of Benton Hall. Admission is free.

Sorority members will model 20 outfits for dress, campus and sports events that occur at UMSL.

Two outfits will be raffled at the show and those attending will receive a card entitling the owner to 10% discount during one shopping day at Taylor's.

Bev Brickly, social chairman of Delta Zeta, is organizing the show with help from Sandy Waldmann and Pat Danna.

The fashion show comes at the start of DZ's rush week, September 25-October 9. Three rush parties (a casual, tea and a formal reception) are being planned for after rush week.

Delta Zeta pledge period will begin in November with pledges becoming actives at the end of the fall semester.

Education Adds New Departments

Three new departments have been established in UMSL's School of Education this year. The new departments are: Department of Foundations of Education, Dr. Ivan Russell, chairman; Department of Curriculum and Instruction, Dr. Harold Turner, chairman; and the Department of Counselor Education, Dr. George Mowrer, chairman.

The Department of Foundations of Education stresses the importance of sound application of learning and teaching sociological, philosophical, psychological and historical principles in a classroom situation. The use of both applied and experimental psychology is emphasized. The history and development of public schools from early times to the present is discussed, as well as the role of the teacher in today's society.

The Department of Curriculum and Instruction will encompass elementary and secondary education and provide a continuity of thinking and practice of teacher training from pre-school to university. It includes an Office of Student Teaching with teacher training an important part of the program. The new department has established a curriculum laboratory and plans to expand the laboratory into a Materials Resource Center.

Preparation of the student for both elementary and high school counseling is the object of the Department of Counselor Education. Courses stress a background of psychology in readying the counselors-to-be for their career.

Musical Play Plans Announced

Members of the Drama Club and the University Chorus will sponsor the production of a musical play, November 3, 4 and 5, 1968. The musical, "110 in the Shade," with lyrics by Harvey Schmidt and Tom Jones, is adapted from H. Richard Nash's play, "The Rainmaker."

Lead roles will be open to all UMSL students, faculty and staff, and auditions will be held in Room 115 of Benton Hall. The audition schedule will be as follows:

Wednesday - September 20 - 3:40 to 5:00 p.m.

Thursday - September 21 - 1:40 to 4:30 p.m.

Friday - September 22 - 3:40 to 5:00 p.m.

Interested persons may call the Department of Fine Arts office to schedule an exact audition time. Each singer will be asked to sing one song from a musical comedy and must furnish his accompanist.

Music Dept. Expands Performance Program

The Music Faculty of the University of Missouri at St. Louis will greatly expand its program of performance groups during the fall semester of the 1967-68 academic year. The band which has functioned under the leadership of Mr. C. Herbert Duncan, Director of Instrumental Music at the Normandy High School, has now grown to the size requiring full-time leadership. Professor Warren Bellis has joined the faculty to assume these duties.

A full schedule of activities and concerts is anticipated. All types of music for wind and percussion instruments will be performed. The Concert Band will rehearse from 3:40 to 5:00 each Tuesday and Thursday afternoon.

Professor Edward Kottick will organize a Chamber Orchestra which will have one rehearsal each

week. The orchestra will perform suitable music from the vast literature.

The choral program will be expanded to include the University Chorus and a Chamber Chorus. Both choirs will have a full schedule of campus and off-campus concerts, and will be conducted by Professor Kenneth E. Miller.

All musical organizations are open to the general student body.

Schumacher Named Urban Center Head

Dr. B.G. Schumacher will head the Center of Community and Metropolitan Studies of the University of Missouri at St. Louis this year.

Dr. Schumacher, formerly with the Department of Housing and Urban Development Regional Office in Fort Worth, Texas, takes over for Dr. Earl Reeves, Associate professor of political science. Dr. Reeves, who served as Acting Director of the Center since its establishment in July, 1965, will be the Associate Director of the Center.

Upon his appointment, Dr. Schumacher said the University hopes to play a major role in the effort being made to solve the many problems of the St. Louis urban area. He added that "just now we see an impetus by big business to not only solve the problems of the ghetto but also those of urban America in the next century. There will be techniques beyond imagination for improving man's urban environment."

"I know that the St. Louis area will be a leader," he continued, "and I am impressed by the vision of Chancellor Bugg and others at UMSL who seek to focus this University's talents upon this important area."

The University's Center of Community and Metropolitan Studies was established to stimulate and encourage basic and applied research in the problems of local communities and the metropolitan area as a whole; to help make the research and educational facilities of UMSL available to metropolitan area governments, business, industry and civic groups in solving urban problems; and to develop educational programs at the University concerning metropolitan studies.

While in Fort Worth, Dr. Schumacher created an automated administrative system which predicted and controlled administrative work units of over 1,000 construction projects in eight states. He also served as Director of Project SPUR, a research effort co-sponsored by the Department of Housing and Urban Development and the Bureau of Government, University of Oklahoma.

Computer Expert

From 1960 to 1964 Dr. Schumacher was a systems consultant to various financial institutions, centers of higher education, oil companies and insurance companies. Prior to that time, he was Assistant Dean of Students at Austin College, Sherman, Texas.

He also authored *Computer Dynamics in Public Administration*, and is a consultant to McDonnell Automation Company.

Dr. Schumacher, a 1966 Ph.D. graduate of the University of Oklahoma, will be a professor in the political science department in addition to heading the Center.

Arts and Entertainment

Family Way Is Human Film

By Sam Hack, Features Editor

One of last year's best films was *Alfie*, which Bill Naughton adapted from his own play of that title. This year he has done another fine film, *The Family Way*, which is also adapted from one of his plays (*All in Good Time*). Both of these pictures reveal Naughton as an expert in dealing with human relationships.

Alfie was more engrossing because of its strong central character, but *The Family Way* is well worth seeing in spite of a few slow spots. Its plot, which deals with a young married couple and the psychological impotence of the husband, would probably become quite boring if it were not so well used as a framework wherein some very real people can interact.

The now mature Hayley Mills portrays the young wife as an innocent but fun-loving girl who, because of her innocence, cannot understand the seriousness of her husband's problem. Hewell Bennett gives a performance as the husband which is unusually deeply felt for so young an actor. He makes the audience believe in and feel for this sensitive young man whose rough father looks down upon him because he is always reading books and listening to "chamber music." One can believe that this boy could be so tragically affected by the weird combination of events that occurred on his wedding night.

Disastrous Wedding Night

They plan to spend only their first night in his parents' home. They leave the reception to walk home only to find when they arrive that his father has brought the party home with him, by car. At this second party he is faced with many snide jokes concerning the approaching test of his manhood and he is humiliated by losing an arm wrestling contest to his father. When the newlyweds finally retire, his wife jokingly laughs at him when his pants accidentally fall down. The crushing blow comes when their bed collapses under them as a result of a prank.

Any chance of overcoming this disastrous experience disappears with the crooked travel agent who sold them their honeymoon trip. They are forced to live with his parents which is an extreme misfortune because one of this

lad's most serious problems is his father. He thinks of his father as a crude roughneck who has no feeling for him. It is this relationship between father and son which is the true crux of the movie.

The role of the father is played to the hilt by John Mills. His performance is both humorous and moving. This man is not nearly as inhuman as his son believes him to be. He merely finds it impossible to show his love to a son he cannot understand.

Important Relationships

Two other relationships are also of importance. The father's wife, played by Marjorie Rhodes, is deeply in love with her husband, but disapproves of many of his actions and finds it necessary to express her disapproval. Her strength is the force which holds this family together. The other relationship involves the young wife and her even younger brother-in-law. He is greatly attracted to her and often finds it difficult to control his feelings.

The direction by John and Roy Boulting is tasteful, but a bit slowly paced. The decision to photograph *The Family Way* in color, was a questionable one. It is a thought-provoking film, and the color is, at times, distracting.

The Family Way is a good motion picture because it is infinitely human. It is always refreshing to see a film whose characters resemble real people, and it is unfortunate that this happens most often in European movies.

The *Family Way* is currently showing at the Shady Oak and the Stadium Cinema theatres.

WANTED:

Students and Teachers to do book reviews for the CURRENT

See Sam Hack in Room 207. CC.

University Players Plan Melodrama

"*Millie, the Beautiful Working Girl*," a melodrama, will be presented free, by the University Players September 29, during the lunch hour in the temporary student union building. Eileen McGarry will direct the performance. Anyone interested in the production of this and other plays should contact the University Players through the Humanities Department or Student Association, Room 210, Administration Bldg.

According to the script for the melodrama "*Millie Melody*, the beautiful but penniless heroine, is employed as a maid in the mansion of wealthy Mrs. Draper, the mother of Brentwood Draper, our manly-chested hero who is in love with Millie and determined to marry her. Clifford Ravenswood, the most despicable villain that ever trod the boards, comes back into Millie's life (part of her hideous past!) and insists she help him get hold of the Draper fortune. When Millie refuses he tries to force his attentions on our fair heroine. Brentwood rescues her in the nick of time. A real surprise at the very finish has the audience screaming with glee."

Heather on the Hill

Now as I pass my silent thoughts
To you each night in sleep,
I can't help but to recall our moment shared,
In memory's enduring keep.

It was a day fit for a prince
Who faithfully sought his queen;
Who traveled until his eyes
Could behold that vision of his dream.

T'was like the time of England old,
When my Scottish blood was no longer cold,
As if I charged into emerald hills
Reaching, searching for love's sweet thrills.

There we stood on that hill of heather,
This was Beauty among beauty's strife.
And I pledged to you through that raging wind, -
My heart, my soul, my life.

Then suddenly did the breeze take over,
My ears begged for not silence still,
But for only thy lips assuring words
Amongst the Heather on the Hill.

And all at once you are gone from
From dreams golden days of yore.
For birth again came upon me;
But come upon me it shall no more.

For now my sleep is an eternal sleep,
The paradise I've been longing for,
And all that I have left is just a wish
This one and nothing more.

May the Winds blow through my shallow soul,
Through my empty heart so still;
And carry me back, so swiftly back
To you; and the Heather on the Hill.

- Robert Dale

Photo Opinion

by Mike Olds

Asked of students, Friday, September 15: "What is your evaluation of Freshman Orientation?" Linda Granger - Freshman: "I think the discussion and movie were both informative and interesting. Every Freshman should go to orientation to help them adjust to college life."

Hubbell Jewelry

NORMANDY SHOPPING CENTER

Pierced Earrings at \$2.00 and up—Mizzou Charms.

Watch and Jewelry Repair
CO 1-2806

Nancy Kreher - Arts and Science Freshman:

"It shows you that college profs and college aren't as scary as one usually thinks. It also acquaints you with some of the routine of the college days."

Glenda Fry - Arts and Science Freshman:

"Just anything helps to get over the terrifying first days on a strange campus."

Linda Powell - Arts and Science Freshman:

"It really helps in becoming acquainted with the professors and will help to keep the first day from being so confusing."

Audrey Busch - Freshman:

"I think everything has been very interesting and hope school proves to be as interesting. It should help us Freshmen adjust to our new life."

Introducing

Thomas Jefferson

UNITARIAN Church

Meeting temporarily at Providence Presbyterian Church, Graham Road, Florissant, Missouri.

Sundays at 3:30 p.m.

Adult services and children's religious education program.

Explore the religion of Thomas Jefferson, Adlai Stevenson, Horace Mann, Clara Barton, Joseph Priestly, Henry Wadsworth Longfellow, James Reeb and Albert Schweitzer.

for information, call

Bob Terhune
JA 1-6706

Get Behind the "8" Ball Take a "Pool Break"

SHOW YOUR MO. U. - I.D. CARD
AND PLAY POOL FOR ONLY

50¢

PER HOUR - PER PLAYER
ANY TIME - NO LIMIT

26

BRUNSWICK TABLES

26

Clayton Cue Club

NEXT TO ESQUIRE THEATRE

6724 Clayton Rd.

STUDENT RATES
ON CUES

Paid Positions To Be Filled At Jewish Community Centers Association

Group and Gameroom
Advisors Needed for
Junior and Senior
High Youth

Contact: Mr. Barry Kasdan
VI 3-8282
Mr. Jon Gershovitz
at HE 2-5700

\$225 to \$275 a month

Internships Available

Work in a public library in Missouri this summer. See if a library career is for you.

WRITE: Library Career Consultant
Missouri State Library
Jefferson City, Missouri 65101

Doug-Out

by Doug Sutton, Sports Editor

We're crossing our fingers here in the Current's sports department. "We" is myself and my intrepid assistant, Marty Hendin, the Associate Sports Editor. Marty, it seems, has been running himself ragged trying to get press passes to the World Series. He's written probably a dozen letters and made as many phone calls to anyone who even has a remote chance to get two passes for us. Marty tells me that the pressbox down at the Stadium is just so big, and he's been told that already 38 writers and photographers have been granted press passes. So ... here's hoping we'll be able to bring your way coverage of the World Series.

Even if we're not able to cover the World Series, we are planning stories of some of your favorite St. Louis Hawks and football Cardinal stars, along with photos and features of the St. Louis soccer Stars and the St. Louis Blues ice hockey team.

The biggest news, sportwise, here at UMSL is that we have added two more varsity sports, cross-country and golf, as well as having obtained Larry Berres from Harris Teachers College to coach the sports. Coach Larry Berres will be in charge of the intramurals program, so anyone interested in

playing tennis, flag football or volleyball should see him. His office is in room 117 in the Administration Building.

For those who are not familiar with scoring in a cross-country meet, the team with the lower total of points wins. In determining the score, the team's top 5 finishers comprise the total points. For example if team "A" were to take positions 1, 5, 9, and 10, its score would be 29. If team "B" should take 2, 3, 6, 7, and 8, its score is 26, so it would win the meet, 26-29.

Incidentally, the term "harriers" has an interesting history. Apparently in England there were running clubs called "hounds and hares" clubs. Eventually, the shorter term "harrier" evolved and described the distance runner. For a rundown on UMSL's harriers, see page 6.

Cheerleading tryouts are a week from tomorrow in Room 105, Benton Hall. Prior to the tryouts will be two clinics, one this Saturday at 10:00 A.M. on the volleyball courts and the other next Wednesday at 4:00 P.M. also on the volleyball court. Out of last year's seven varsity cheerleaders, three are still here at UMSL. They are Beverly Kerr, Pat Mitchell and Mickey Layton.

New Coach Larry Berres reads the times to two of his runners.

Photo by Jim Rentz

Larry Berres to Coach Varsity, Harriers, Golf

The athletic department of UMSL has added a new member to its coaching staff. He is Larry L. Berres, who comes to UMSL from Harris Teachers College of St. Louis where for the past year he has been the school's dean of men, basketball and cross-country coach. He is to coordinate the intramural activities, and to coach the two new varsity sports at UMSL, golf and cross-country.

Berres, a native of Wayne, Nebraska, is a graduate of Wayne State College where he received his bachelor of science degree in biology and chemistry in 1960. In 1963 he received his master's degree in guidance and counseling from Southern Illinois University at Carbondale, Illinois.

While at Wayne State, he lettered in basketball for three years, 1957-1960, and was captain of the squad during his senior year. In addition, he was named to the Nebraska College Conference as

an all-star basketball player for the 1959-60 season.

Berres, now a 2-handicap golfer, was awarded letters in golf in each of his four years at Wayne State. In 1958 and again in 1960, he was the Nebraska Collegiate Conference champion.

In 1961, Berres came to St. Louis' Southwest High School as a chemistry teacher as well as assistant coach of basketball and track, and coach of the cross-country team. He stayed at Southwest until the fall of 1966 at which time he moved to Harris Teachers College.

His Southwest High School cross-country teams compiled an outstanding record in district and state circles. His teams won two city championships; two district championships, and in 1965 won the state championship. In the two seasons prior to 1965, his teams finished in the "top three" in the state.

Baseball, Soccer Clubs in Offing For University

Plans are now underway for forming a soccer club and a baseball club, according to Coach Chuck Smith, head of the athletic department at UMSL. The clubs would serve to determine if there is enough interest and ability to put the two sports on an intercollegiate level next year.

Smith said, "If proper interest is shown this fall, we intend to have a soccer club, which will be an organization of voluntary male students who wish to compete in soccer." He mentioned SIU at Edwardsville and some colleges in the Junior College District as possible opponents if a team were formed. "The competition must be local as no funds are available for travel and other expenses," Smith said.

Smith noted that forming an inter-school schedule would depend on finding enough funds to add another faculty member to coach the teams. The teams would not have official sanction, but would be closely watched for interest, skill and promise.

Coach Smith Plans 18-Game Cage Schedule

The UMSL basketball team will play an expanded 18-game schedule in 1967-68, it was announced by Chuck Smith, head basketball coach. The Rivermen will open the season by competing in the six-team Concordia Invitational Tournament, November 22-25, a tourney the team won last year.

New opponents on this year's schedule are the University of Illinois at Chicago, Kansas State Collete, the University of Wisconsin at Milwaukee, John Brown University, Kenyon College and William Jewell College.

The cagers' home court will be the Concordia Gym. Also, the team will play two games at Kiel Auditorium, on December 8 against McKendree College and on December 16 against the William Jewell College. The games will precede the St. Louis Hawks' contests.

PI KAPPA ALPHA

... as GM goes so goes the country. As PIKE goes so goes UMSL.

Want a share of the Best? Look us over.

Common - Never
Preferred - Always

Don't Speculate
Think BIG
Go National
GO PIKE

Get - Acquainted Dance
Hillel Happening
Sat., Sept. 23, 9 P.M.
at the New
Hillel House, 6300 Forsyth
Featuring "The Downbeats"

Hillel cordially invites all Jewish Students to make maximum use of the facilities of the New Hillel House, and to participate in all programs, and committee planning. BE SURE YOUR NAME IS ON THE HILLEL MAILING LIST
PHONE PA 6-6177

Members Free
Non-Members \$1.00
(Memberships at \$6.00 for the year, will be sold at the door.)

New Varsity Team

Runners to Debut Saturday

Cross-country, a sport that requires natural speed as well as stamina, will make its debut at UMSL, when the Rivermen runners take on Blackburn College this Saturday at Carlinville, Illinois at 1:00. The harriers will feature sophomore transfer Dennis Hudson, who was the 1963 Missouri State high school cross-country champion. Hudson is formerly of Kentucky State College and Harris Teachers College. He graduated from Sumner High School in 1964.

Larry Berres, who coached Southwest High School to the 1965 State High school championship, will coach the team in its first year at UMSL.

In an interview, Coach Berres told the Current that the team lacks depth and experience, but it has a hard-core of natural talent. In

addition to Hudson, Berres said that he will rely on Mike Oliver from outwest High School; Kerry Robinson, a graduate of Roosevelt High who won the 1966 two-mile run in St. Louis high school competition; Ron Gottl, a member of Southwest High's 1964 record-setting two-mile relay team; Nick Rangel of Alton, Illinois; and Roger Hankins, of Arlington High School in Indianapolis, Indiana.

The squad is working out daily on the north portion of the UMSL campus. The team started workouts on September 6.

Coach Berres plans to enter the team in nine dual meets and two invitationals, along with at least two intra-squad meets. Six of the dual meets will take place on the UMSL campus, with the first home meet against Westminster College on

September 30, at 11:00 A.M. The other home meets will be: Blackburn College on October 3 at 4:00; Washington University on October 11 at 4:00; Southwest Missouri State College on October 28 at 11:00; Principia College on October 31; and Evangel College on November 4.

Kerry Robinson (left) and Ted Baker finish their workout as Coach Berres waits.

SPORTS CALENDAR

September 23	Cross-Country: UMSL vs. Blackburn College THERE 11:00.
	Cheerleading Clinic Volleyball Court 10:00
September 27	Last Day to enter intramurals.
	Cheerleading Clinic Volleyball Court 4:00
September 28	Basketball meeting for interested in trying out for the teams. Room 208 Administration Bldg. 4:00.
September 29	Cheerleading tryouts Room 105 Benton Hall.
September 30	Cross-country: UMSL vs. Westminster College HERE 4:00.
October 2	Flag-football, men's singles tennis starts
October 3	Cross-Country: UMSL vs. Blackburn College HERE 4:00
October 4	Women's volleyball starts.
October 9	Cross-Country: UMSL vs. Principia College THERE 4:00.
October 11	Women's tennis starts.
	Deadline to sign up for men's tennis doubles.
	Cross-Country: UMSL vs. Washington University HERE 4:00.
October 14	Cross-Country: SMS Invitational Springfield, Missouri 11:00.
October 16	Men's tennis doubles starts.

Cards Take Flag

The St. Louis Cardinals captured their 11th pennant on September 18 as they trounced Philadelphia 5-1 behind the 3-hit pitching of Bob Gibson.

"El Birdos" clinched the NL flag on the earliest date since the Dodgers on Sept. 8, 1955, as they built up a 13-game margin on their way to making a runaway of the pennant race.

Barring an American League Play-off, the World Series will start in the American League city on Wednesday, October 4. The third, fourth and fifth Series games are scheduled for St. Louis on

Saturday, Sunday and Monday October 7, 8, and 9, respectively.

"Getting Married"

Jim Rentz Photography

Specializes in Black and White and Color Weddings

Call EV 3-6127
or if no answer
JA 2-0106

\$2500

Library Scholarships Available

Covers most expenses for securing a Master's Degree in Librarianship requiring one year of graduate work. Great demand for professional librarians. Recipient must agree to work two years in a Missouri Public Library.

WRITE: Library Career Consultant
Missouri State Library
Jefferson City, Missouri, 65101

NORMANDY SHOPPING CENTER
LUCAS HUNT & NATURAL BRIDGE

Your 1st lesson
for today is to make
a thorough shopping
tour of Britts Department
Store's Young Mens Shop -
Check and see if
they carry all the up-to-date
smart styles and
name brands they say
they do

such as

**OPEN
A
BRITTS CHARGE**

- Levi-Strauss
- Farah
- His
- Campus
- Jantzen
- Hickok
- Swank
- Haggard
- Van Heusen
- Wembley
- Interwoven

Come in and
BROWSE!