

1-4-1963

The Egyptian, January 04, 1963

Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_January1963

Volume 44, Issue 24

Recommended Citation

Egyptian Staff, "The Egyptian, January 04, 1963" (1963). *January 1963*. Paper 16.
http://opensiuc.lib.siu.edu/de_January1963/16

This Article is brought to you for free and open access by the Daily Egyptian 1963 at OpenSIUC. It has been accepted for inclusion in January 1963 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Signs Of The Time—Lines And More Lines


THE EGYPTIAN
Southern Illinois University
 Vol. 44 Carbondale, Illinois Friday, January 4, 1963 No. 24


GENTLEMEN AND SCHOLARS — Bill Connette, sophomore from Marion (left) and Dob Anderson, SIU males can be when they helped her move back into her dorm after the Christmas vacation. A sophomore from Crete, show Donna Pederson,

Late Registration To Begin Today

Registration began at 8 a.m. today for students who were enrolled at the University during the fall quarter but failed to pre-register for the winter quarter.

Marion B. Treece, supervisor of the Sectioning Center, said students must be registered before Jan. 15 unless they obtain special permission from their dean to register later.

Starting today a late fee of \$3 is charged for registration. New students, re-entering students and transfer students were processed Wednesday and Thursday at the Advisement Center and Sectioning Center. About 500 students were in these categories.

Yesterday was the first day for students to receive program changes.

Textbook Service To Operate On Special Schedule

Textbook Service will operate on a special schedule through next Tuesday so students may obtain their winter quarter textbooks more easily.

Heinie Stroman, Textbook Service manager, announced the book service would open today until 4:50 p.m. and Saturday from 7:50 to 11:50 a.m. Hours of operation for Monday and Tuesday will be 7:50 a.m. to 4:50 p.m. and 6:30 to 9:30 p.m. The regular 8 a.m. to 5 p.m. hours will resume Wednesday.

Student Teaching Meetings Scheduled January 8, 10

Charles D. Neal, director of student teaching, will meet Jan. 8 and 10 with students who expect to do student teaching during the school year 1963-64. Both meetings will be in the Agriculture Auditorium at 10 a.m.

The meetings are to explain the student teaching program, answer questions pertaining to it, and give students a chance to make preliminary applications for next year.

Students whose last names begin with A-L are requested

Treece said unregistered students will be given priority over students seeking class changes today and throughout next week. A fee of \$2 is charged for all program changes not made at University request.

Registrar Robert A. McGrath said indications are that winter quarter registration probably will be at least equal to the fall enrollment. Total enrollment on the Carbondale campus fall quarter was 11,619, he said.

More than 10,000 students registered during the nine-week pre-registration period last quarter, Treece said.

A special registration will be held from 8 a.m. to 1 p.m. Saturday for part-time students who wish to take only night or Saturday classes. About 150 to 200 persons are expected to register then, Treece said.

Advisement for part of the unclassified students was held Wednesday and Thursday. Advisement for the remainder will be from 9 a.m. to noon Saturday in Ballroom "B" of the University Center.

The Sectioning Center and Advisement Center will be open from 8 a.m. to noon and from 1 p.m. to 5 p.m. each day.

Students have until Jan. 29 to drop classes without receiving a grade for them.

Treece said appointments for spring quarter registration will be given out Jan. 8, 9 and 10.

Postal Hike Jan. 7:

Soon It Will Cost You More To Write Home For Money

Bargain-minded students should be writing and mailing many letters this weekend to take advantage of the penny-saving period before prices per letter are increased Monday.

Rates for first-class letters will be raised from four to **Egyptian Goes To Four A Week**

The Egyptian will be published four times a week beginning Jan. 8.

It will appear regularly on Tuesday, Wednesday, Thursday and Friday.

Deadline for announcements, clubs notes and social news will be 24 hours prior to publication of the issue in which they are to appear. Announcements should be sent to The Egyptian office in Building T-48 by campus mail or delivered in person.

five cents for those post-marked on or after Jan. 7, according to Miss Katherine McCluckie, mailing service supervisor at the campus post office.

Postcard rates will be increased from three to four cents and airmail postage from seven to eight cents. Rates quoted are for the first ounce and each additional ounce will be figured at the same rate.

The postage for educational materials, such as books, films and manuscripts, will be increased from nine to nine and one-half cents, Miss McCluckie said.

New regulations went into effect Jan. 1 concerning the size and shape of envelopes. Any envelope less than three inches in width (height) or four and a quarter inches in length will not be accepted for mail-

ing by the U.S. Post Office.

Envelopes or postcards in shapes other than rectangular will not be accepted for mailing. A square is considered a rectangle and will be mailed, but round, oval or triangular shapes will not be accepted.

Miss McCluckie said the Post Office does not recommend, but will accept for mailing, envelopes more than nine inches in width or 12 inches in length. The Post Office Department also recommends that the length of an envelope exceed 1.414 times its width.

New rates for parcel post have been proposed by the Post Office Department subject to approval by the Interstate Commerce Commission. Miss McCluckie said approval is expected in the near future and the parcel post charges would be increased.

Four Preps Tickets On Sale At Center Desk Today

Tickets for the Four Preps concert next Saturday night go on sale this morning at the Information Desk of the University Center.

The Four Preps, popular recording group, will present shows at 7 p.m. and 9 p.m.

Jan. 12, in Shryock Auditorium. Tickets are \$1.50 and \$1.

Steve Wilson and Frank Stewart are co-chairmen for the event and Tau Kappa Epsilon fraternity is the sponsoring organization.


Serving You With The Finest

PETROLEUM PRODUCTS

—AND—
AUTOMOTIVE ACCESSORIES

Plus Top Value Stamps With Each Purchase

315 N. ILLINOIS — 421 E. MAIN
CARBONDALE, ILLINOIS

★ VARSITY ★ LAST TIMES
★ THEATER ★ TODAY

COLUMBIA PICTURES PRESENTS THE DAVID SUSSKIND PRODUCTION

ANTHONY QUINN JACKIE GLEASON
MICKY ROONEY JULIE HARRIS

THE UNFORGETTABLE FOUR
in a drama of guts and genius!

REQUIEM FOR A HEAVYWEIGHT

Written by ROD SERLING - Produced by DAVID SUSSKIND
Associate Producer JACK GROSSBERG - Director RALPH NELSON

ADDED ATTRACTION

UNCENSORED!
TRUE STORY OF RED TERROR!

WE'LL BURY YOU!

A COLUMBIA PRODUCTION - A COLUMBIA PICTURES RELEASE
SATURDAY ONLY


AND

"The Nun and the Sergeant"
Starring Anna Sten
And Robert Webber

SUN.—MON.—TUES.

THE FUNNIEST SIDE-SPLITTINGEST THING WE'VE SEEN IN YEARS!
"TRIUMPHS OF FUN!"
"COLOSSAL!"
HAROLD LLOYD'S World of Comedy
For Everyone Who Loves To Laugh!


PHYSICS WINNER — Jerry Drennan, a sophomore chemistry major from Carbondale, has been named winner of the annual Physics Achievement award at SIU. His instructor, Robert Revak, presented the award -- a copy of the Handbook of Chemistry and Physics. The award was based on a competitive examination.

Opens Feb. 8:

Model UN Committees Announced By Fenwick

Four committees have been drawn up for the Fifth Annual Model United Nations General Assembly which will be held here February 8-9, according to Student President Bill Fenwick.

Heading the Agenda Committee will be Abdul Lateef, Hilary K.L. Hsu, Emil Peterson and Assefa Fre-Hiwet.

Reception and Accommodations committee members are Carol Cuhra, Pam Newberry, Linda Brummet, Judy Mae Wallace and Zenebowk Teshome.

Delegations members are Willard Meyer and Mary Craver; and members of the Properties Committee are Tod Cornell, Karan Davis and Morris Tolley.

Advisors for the Model U.N. are Elizabeth Mullins, Coordinator of Student Activities, and Frank Klingberg, Department of Government.

W.K. Turner Joins Info Service Staff

W. K. "Tim" Turner of the Harrisburg Register will join the Information Service staff of Southern Jan. 7.

Turner will succeed Leslie G. Kennon, who has accepted a position with the Evansville, Ind., Courier and Press.

WELCOME BACK STUDENTS AND FACULTY

from your Metropolitan

News Dealer

Home Delivery on all

St. Louis

Chicago

and

Evansville

Newspapers

also

the New York Times

RENO'S NEWS AGENCY

209 EAST MAIN ST.

PHONE 457-7637

Here's Key To Home BB Games

Been wondering how to get tickets for the Saluki basketball games?

Here's the procedure.

Under the picture on all activity tickets is the student's record number. If this number ends with an "odd" number (1, 3, 5, 7, 9) the ticket is eligible for the odd number home games played at the SIU Gymnasium. If this number ends with an "even" number (2, 4, 6, 8) the ticket is eligible for the even number games at the SIU Gym.

Both odd and even number activity cards will be eligible for tickets to home games played at Carbondale Community Gymnasium.

Tickets may be picked up the day before the game from 1 to 4 p.m. Only the properly numbered tickets will be honored on these days.

If there are any tickets left after the ticket office closes the day before the game, they will be distributed to anyone with activity tickets on the day of the game.

For example the game on Jan. 26 against Chicago Teachers will be the third home game played at the SIU Gymnasium. Therefore, activity cards ending with an odd number will be honored.

Home games on Jan. 12 and Jan. 16 against Kentucky Wesleyan and Southeast Missouri will be played at Carbondale Community.

Faculty Recital Scheduled Sunday

Pianist Robert Mueller and cellist Peter Spurbeck will open the winter term series of Sunday afternoon faculty recitals Jan. 6 with a program of three sonatas.

To begin at 4 p.m. in Shryock Auditorium, the public recital will include Bach's "Sonata No. 2 in D Major"; Brahms' "Sonata No. 1 in E minor" and the "Sonata No. 2 in F minor" by Bohuslav Martinu.

Spurbeck, formerly of Northern Illinois University, joined the music department faculty this fall. Mueller is department chairman.

President Morris

On Workshop Panel

President Delyte W. Morris will discuss problems in multiple campus administration at a Jan. 16 meeting of the Association of American Colleges, at Atlantic City, N.J. A special workshop on multiple campuses will be a feature of the annual meeting of the Association.

Geologist To Speak

Carl C. Branson, University of Oklahoma geology professor and director of the Oklahoma Geological Survey, will speak at 8 p.m. today in the Studio Theater in the University School.

EGYPTIAN

Published in the Department of Journalism on Tuesday, Wednesday, Thursday and Friday during the school year except during holiday periods by Southern Illinois University, Carbondale, Illinois. Second class postage paid at the Carbondale Post Office under the act of March 3, 1879.

Polices of the Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University.

Editor: Erik Stottrup; Managing Editor, B. K. Leiter; Business Manager, George Brown; Fiscal Officer, Howard R. Long; Editorial and business offices located in Building T-48. Editorial department phone 453-2679. Business office phone 453-2626.

VARSAITY LATE SHOW

TONIGHT and SATURDAY NIGHT ONLY

Box Office Opens 10:30 P.M. Show Starts 11:00 P.M.
ALL SEATS 90c

NOTHING BUT NOTHING IS FUNNIER and spicier than...
CARRY ON TEACHER

THE NEWEST OF THESE 'CARRY ON'...
KENNETH CONNOR - CHARLES HAWTREY - LESLIE PHILLIPS - JOAN SIMS - KENNETH WILLIAMS - HATTIE JACQUES
ROSALIND KNIGHT and TED RAY

A special short for this program only.

"Report On Love, Ala Kinsey"

Board Expands Winter Term Social Activities

Student activities in the Winter quarter will include a new series of Sunday evening discussion seminars. Many other activities will continue which offer all SIU students cultural and recreational extra-curricular outlets.

The plans for student activities at the University Center are made by the 20-member Programming Board. The work of these students is coordinated in the office of Student Activities under the direction of Elizabeth Mullins.

The new seminar series will be keyed to a specific subject with a speaker, usually a faculty member, to guide discussion. The meetings will be held at 8 p.m. Coffee will be served.

Other regular weekly activities planned by the Programming Board include dance lessons, rifle shooting, painting, bridge and chess lessons with meetings of the clubs formed from these groups.

Among the most popular events at the Center are the regular Friday and Saturday night dances, usually held in the Roman Room.

Another feature to be continued into the Winter quarter is a cultural series called "Creative Insights." These programs, held in the Gallery Lounge at 7:30 p.m. each Sunday, are designed to explore creativity in art, music, design, theater and poetry. Demonstrations are a usual part of these programs.

Eelin Harrison, instructor in Theater, will conduct the Jan. 6 "Insights" meeting with a talk on costume design.

Weekend movies are shown regularly at the Center, and the TV lounge, always open, features WSUI-TV offerings.

Other events planned and announced from time to time by the Programming Board

include shopping and sight-seeing trips to St. Louis, special bus schedules for out-of-town games and vacation transportation to homes in the Chicago and St. Louis areas.


John O'Neal, a recent SIU graduate, will speak on his experiences as a staff member of the Student Non-Violent Coordinating Committee next Sunday at 6:00 p.m. at the Bethel Church, 316 E. Jackson.

There will be a meeting for prospective staff members of "Mutt" (the-saluki-off-the-leash), proposed campus humor magazine, at 2:00 p.m.; Saturday in activity room "C" of the University Center. All interested persons are invited to attend.

The Student Peace Union will meet tonight in room "C" of the University Center at 7:30.

The Rev. Harold Hughes will be the speaker at a meeting of the General Baptist Student Organization to be held in Room C of the University Center Jan. 8 at 7:45 p.m.

His topic will be "The Question of Man's Eternal Security."

Alpha Lambda Delta members are invited to an educational meeting at 2 p.m. on Sunday, Jan. 6. The meeting will be held at the Plan A house. There will be a guest speaker.


BRENDA SPIRES

Miss Spires Wins Essay Contest

A 21-year-old senior, Brenda Spires, has won first prize of \$150 in an annual Etherton Trust Fund essay contest, it was announced by the Baptist Foundation.

The contest, for students at Southern, allowed participants to pick from four essay topics. Miss Spires' winning paper was written on "Religion Courses in State Universities."

Miss Spires is a mathematics major, minors in sociology, and is a student worker in the SIU Information Service.

SIU

Sweatshirts

ONLY \$2.69

HUNTING CLOTHES

Drastically

Reduced

FOR CLEARANCE

AT

JIM'S

Sporting Goods

MURDALE SHOPPING CENTER

Donna Kratzner of Flora, Miss Kratzner will play a senior music student will present a recital Jan. 13 at Shryock Auditorium. The 4 p.m. program, given in partial fulfillment of bachelor of music degree requirements, will be open to the public.

Miss Kratzner will play Bach's "Concerto in the Italian Style"; Brahms' "Rhapsody, Op. 79"; Liszt's "Concerto III"; Chopin's "Prelude Ballade," and a major work by French modernist Francis Poulenc, "Les Soirees de Nazelles."


LASTING JOY
TO ALL
IN 1963

Marlow's Theatre
Murphysboro

MOVIE HOUR

FRIDAY JANUARY 4
FURR AUDITORIUM, UNIVERSITY SCHOOL
ADM. ADULTS 60¢, STUDENTS 35¢ (with activity cards)
3-SHOWS 6:00 - 8:00 - 10:00 P.M.

Marilyn Monroe and Don Murray

"BUS STOP"

CINEMASCOPE AND COLOR

A motley collection of travelers arrive at some truths about their lives and their emotions while snowbound at an Arizona bus stop.

SATURDAY JANUARY 5
FURR AUDITORIUM, UNIVERSITY SCHOOL
ADULTS 60¢, STUDENTS 35¢ WITH ACTIVITY CARDS
2 SHOWS 6:30 AND 8:30 P.M.

Alan Ladd and Sidney Poitier

"ALL THE YOUNG MEN"

The explosive story of Marines trapped in the snowy hills of Korea and torn apart by their own doubts, fears and prejudices is told in a raw, tense film drama.

SOUTHERN'S FILM SOCIETY PRESENTS

"THE LAST STOP"

(POLISH DIALOG WITH ENGLISH SUBTITLES)

Barbara Drapinska and Alexandra Slaska

A film classic of the triumph of the human spirit over the degradation of the Nazi concentration camp. This is the story of the notorious camp at Auschwitz in southern Poland and the experiences of some of those who lived in it.

6:30 AND 8:30 P.M. SUNDAY, JANUARY 6
MORRIS LIBRARY AUDITORIUM
ADM. ADULTS 60¢, STUDENTS 35¢ (with activity cards)

Three Dances To Highlight First Weekend On Campus

Winter quarter dances at the Center will start tonight with a band dance tagged a "Campus Casual" in the Roman room at 8 p.m. The Dawn Capris will furnish the music.

A sock hop mixer with records will be held Saturday night at 8 in the Roman room.

A dance has been scheduled at Thompson Point in Lentz Hall for Saturday night. The Kappa Alpha Psi fraternity will also hold a dance Saturday night in Ballroom A of the University Center at 8:30.

On Saturday from 9 a.m. to noon, unclassified students will receive advisement from the Counseling and Testing service of the University. This will be held in the University Center ballroom.

Sunday evening attractions sponsored by the University Center Programming Board will include the first of a new series of seminar discussion groups to be held in the Ohio room starting at 8 p.m.

Dr. Margaret Keiser of the Botany Department will speak on "Science and the Scientist in the Living Culture of Today." Discussion will follow. Coffee will be served.

Another meeting of the continuing "Creative Insights" series will be held in the Gallery Lounge starting at 7:30 p.m. Sunday.

Other student activities Sunday will include a meeting of the Rifle Club at the rifle range in Old Main from 2 to

5 p.m. and a session of bridge lessons in Room C of the Center from 2 to 4 p.m.

Weekend movies will be held in Furr Auditorium on Friday and Saturday nights, and at Morris Library Sunday evening.


SERVICE

TO YOU AND YOUR
AUTOMOBILE . . .

The goal at Swindell Motors is service. If your automobile needs a tune-up or other service, bring it in today. A complete stock of parts, plus experienced mechanics are waiting for you.

Stop in soon, and while you are here, see our '63 models and our reconditioned used cars. Many fine values await you. 457-8148 Open 9 til 5, Monday-Saturday

AUTHORIZED
CADILLAC - OLDSMOBILE - PONTIAC
DEALER

Swindell Motors Inc.
608 N. ILLINOIS - CARBONDALE

Shop With

Egyptian Advertisers


GUARANTEED SERVICE FOR YOUR HI-FI

Depend on us — as hundreds do — to keep your Hi-Fi in beautifully balanced operation! We'll help you add new components, work out plans for best acoustical effects and, of course, we'll service your equipment at moderate costs:

Durall TV
413 S. Illinois

Gives Documents:

Worker Enlarges Library In More Than One Way

A construction worker helping to enlarge Morris Library recently added to the library's Rare Book room by his donation of an unusual find.

Russel McMurray presented Morris Library with a collection of family documents of the Burnett family, which came to America from England in the early 19th century but has seemingly died out. The collection includes letters from as early as 1815 and runs into the 1930's.

Among the other family papers are land titles, tax records, contracts, deeds, checks such as one written in 1867 to William Ogden of Chicago and many other papers.

"I found them in 1958 in an old house I bought," Mc Murray said, "They weren't any good to me, but I saved them in case someone else might want them."

The pipe fitter began working at Morris Library last September and a month or so later decided to give the library the collection.

Ralph Bushee of the Rare

Book room staff said the papers would go on file with similar collections.

"They will be quite valuable to students doing historical research on Illinois," he explained.

Committee Begins Polling SIU Opinions

The Campus Polling Committee, headed by Marcia Ronchetti, expects to begin sampling campus opinion on various matters this quarter.

The first item the Committee hopes to consider is the type of entertainment preferred or wanted by students.

Miss Ronchetti, a sophomore, said the 10-member committee will be composed of freshmen. In addition to determining campus viewpoints on various subjects, the purpose of the Committee is to interest freshmen in various phases of student government.

Although the working committee is composed of freshmen, the sample of opinion on the different subjects is to come from the entire student body, the faculty and residents of Carbondale, Miss Ronchetti said.

Students chosen to be on the Campus Polling Committee include Worth Pratt and Bob Watson, representing Thompson Point; Karen Yeager and Bernie Gilula, Small Group Housing; Bob Vedas and Barbara Bozich, on-off-campus; and Laurie Brown, off-campus. Three additional members for the Committee are being sought.

A Student's New Year Resolutions ~ Michael Sipain

will attend all classes...

write home regularly...


daily exercise...

outside reading...


LSU Theatre Director Named Visiting Prof

Claude Shaver, director of the University Theatre at Louisiana State University, will be visiting professor of theatre at Southern during the winter and spring terms.

Shaver is the second theatre specialist appointed this year to serve as a replacement for Archibald McLeod, department chairman who is lecturing in India on a Fulbright grant. Frederick O'Neal, New York stage and television performer, taught at SIU during the fall quarter.

A native of Kirksville, Mo., Shaver has been an editor of the Southern Speech Journal and drama and theatre editor for the Quarterly Journal of Speech. He has contributed to books and encyclopedias in the fields of theatre production, history and drama teaching, and also has been a playwright and performer.

At SIU, Shaver will teach a winter term graduate seminar in theatre arts and a course

in play directing. During the spring term he will give an advanced directing course and another in the aesthetics of drama and theatre.

Mu Phi Epsilon, Music Sorority, Initiates Ten

Ten students were initiated into Mu Phi Epsilon, international music sorority, at the end of the fall quarter, according to historian Carole Ladd.

New members are Margaret Bartels, Donna Hineis, Denise Josten, Marilyn Mertz, Grace Miller, Deanna Stevenson, Rosemary Thompson, Barbara Theobald, Carol Van Bronkhorst and Kathy Wicker.

The initiates gave a recital during the initiation and banquet, held at the home of Chapter Advisor Mrs. Charles Taylor.

JONES WHOLESALE MEATS
Phone GL 7-5122
OPEN FOR SALES TO GENERAL PUBLIC / PLEASANT HILL Rd., Carbondale, Ill.
CUSTOM BUTCHERING & PROCESSING

For Your Freezer


35 LB Freezer Bundle \$21.42

Each Bundle Contains :

- 5 LB CHUCK ROAST
- 3 LB ROUND STEAK
- 3 LB SIRLOIN STEAK
- 3 LB CLUB STEAK
- 5 LB FRYERS
- 3 LB PORK CHOPS
- 3 LB SLICED BACON
- 3 LB PORK STEAK
- 7 LB GROUND BEEF

CUT, WRAPPED, AND FROZEN

WATCHES REPAIRED AT LUNGWITZ JEWELER
Parts For All Watches, Timers
Parts For All Shavers
(24-48 Hour Shaver Service)
Expert Engraving and Jewelry Repair
611 S. Illinois Phone 7-8084
One block north of campus


Orville Bevel

Leonard Hartline

Fred Black

Marion Reynolds

"Best Clip Joint In Carbondale"

CAPITOL BARBER SHOP

603 S. Illinois

A FESTIVE
1963
TO ALL

shot **LLOYD'S**

MURDALE SHOPPING CENTER

Here's A Summary Of Holiday At SIU

Because of the newspaper strike, New Yorkers may be uninformed about what's happening, but SIU students needn't fear missing a thing. Here's a round-up of what happened while you were home for the holidays.

On Monday, Dec. 17, parts of the first two steel roof struts of the new Physical Education-Military Training building were lifted into place.

Jackson, Williamson and Franklin counties have indefinitely postponed administration of Type III oral polio vaccine since health authorities have not received full assurances the vaccine is safe.

Working on a new program to raise catfish like one raises corn or cattle, fisheries researchers of SIU dumped 40 of the fish into small ponds near De Soto on Dec. 17. Undaunted by swirling snow, the researchers took the first step in what William Lewis, laboratory director, calls a "big push" to launch the new field of investigation.

SIU debate team of Lynn Vuich, Palos Heights, and Carol Williams, Anna, were championship runners-up in the women's division of the Southwestern College tournament held in Kansas City on Dec. 8.

Seven faculty members whose service to Southern totals 128 years have been approved for Sabbatical leaves to travel, write and broaden their professional experience.

Miss Annmarie Krause will follow up the development of Mennonite colonies in the Paraguayan Chaco region. J. Cary Davis will travel to South America and Spain. Miss Madeleine M. Smith will travel and study in Europe.

Claude J. Dykhouse, will visit schools in Europe. Carroll L. Riley will conduct research in Rome for a book on the origins of civilization. Raymond J. Spahn will visit U.S. Information Centers in Europe. Miss JoAnne Thorpe will study at Texas Woman's University for a doctor's degree.


SIGN OF PROGRESS -- While students and faculty were away over the holidays, construction workers began putting into place the arched beams that will support the top of the dome of

the new Physical Education and Military Training Building. The \$4.2 million building will be completed in 1964.

The Board of Trustees also added two to the staff at Carbondale and one at Edwardsville; made 12 temporary appointments; extended eight others and approved two changes in position.

Arthur E. Oldehoeft will join the staff as research associate in data processing and Samuel Alexander Patchett Jr. will join as supervisor of flight service at the university airport. Earl Frederick Ferris was employed as supervisor and landscape architect for the Edwardsville campus.

Supervisor of the University Center, Elmer J. Shirley, has resigned his position.

A Chicago designer, James Logan, and a Springfield architect, Richard Selleg, will commute to SIU once a week to fill temporary vacancies in the design department.

Jay Bender and Edward Shea of the physical education staff are co-authors of an article appearing in the current issue of Sports Illustrated in which they offer isometric exercises for golfers.

The State Department of Labor has begun a survey of job opportunities for 16 to 19 year-olds in an area roughly 30 miles in radius from Carbondale.


Time again to say:
**HAPPY
NEW YEAR!**

**Berkbigler
Jewelry
Murphysboro**

PIZZA OUR SPECIALTY

The following are made in our kitchen to prepare PIZZA

PIZZA SAUCE

PIZZA DOUGH FRESH DAILY

SPECIAL BLENDED PIZZA CHEESE


ITALIAN VILLAGE

405 S. Washington

4 Blocks South of 1st National Bank

CALL 7-6559 OPEN 4-12 P.M. CLOSED SUNDAY & MONDAY

The only thing better than a
Volkswagen. . . is Volkswagen Service.


**EPPS
MOTORS INC.**

MT. VERNON

Phone 242-6200


A world of
Happiness
to all our friends!

**Square Deal
Clothing House
Murphysboro**

Reviewed by: Robert Jacobs,
Coordinator International Programs

Richard Waverly Poston
Democracy Speaks Many Tongues
pp. 1-206. New York: Harper and Row, 1962. \$4.75.

The recent appearance of Richard Poston's *Democracy Speaks Many Tongues* could hardly be more timely. This penetrating analysis of the needs of the developing societies around the world and of the implications for the U.S. foreign aid effort emerges from the proliferation of writing on foreign aid as "must" reading at a critical point in the development of our international relations. Foreign assistance as an instrument of foreign policy is under closer scrutiny than at any time in its history. Although the major policy makers continue to argue the need for substantial aid to the new nations still unable to stand on their own feet, the next few months will probably see determined efforts by the opponents of so-called "give-away" programs to either reduce foreign aid so drastically that it cannot operate effectively or to eliminate it completely. Sparked by the resignation of Fowler Hamilton as Director of the Aid Agency, a Presidential task force has been appointed and is now at work studying the structures and programs of the Agency for International Development with a view toward major changes in the next fiscal year.

This foment tends to make foreign aid one of the important issues of our times, and all of us would be well advised to find out more precisely just what is the individual stake in foreign aid. To this end, it is to be hoped that *Democracy Speaks Many Tongues* will be read widely.


The book is about community development around the world, written after months of travel and observation in many lands where community development activities are under way. Mr. Poston describes the development and operation of these programs in Guatemala, Columbia, India, the Philippines, Iran, Greece, Viet-Nam, and Mexico in such a way as to identify the basic problems with which an aid effort must come to grips if it is to be successful. The implications for past foreign aid failures are obvious and are made more obvious by blunt accusation at points in the book. The failure which troubles Mr. Poston most is the fact that the impact of aid efforts has seldom trickled down to the village level to be felt by the individual villager. Mr. Poston suggests that in concentrating at the national level the aid programs have failed to establish machinery and institutions to enable the masses to participate in national affairs and in the process of decision making, thereby creating a drag on national development. Places, events, and personalities are presented with human warmth and with conviction to illustrate these points persuasively.

After making his diagnosis of the ailing foreign aid program the author follows a plain and simple approach in searching for both causes and remedies. Actually, there is a tendency to oversimplify, perhaps deliberately, in order to be provocative and at the same time avoid the inevitable confusion which comprehensive treatment of foreign aid seems to create. However, a disservice is done if the reader is led to believe that solutions to the foreign aid dilemma are simple; that community development or any other single approach has all the answers. It is true that the masses of illiterate, ignorant and superstitious people who are largely untouched by foreign aid efforts must somehow be led into more active participation in the development of their societies. But there is not a clear-cut case that this will be done most effectively by starting always at the village level. In many African countries, for example, there is such a diversity of cultures within national boundaries, indeed open tribal conflict in many places, that an effort at the national level may be more productive initially in terms of national unity. Basic attitudes, motivations and cultural values are formed in many ways by existing institutions -- the church, the school, the family, the traditional power structure. In many situations these institutions may be influenced more readily and more effectively by operating at levels higher than the village level. Regardless of the level at which one starts in the process of national development, support is needed from other levels, and an effective aid program must take this into account. The reader can deduce these complexities by careful attention to Mr. Poston's narration of the factors leading to ineffectiveness or outright failure of many of the community development programs he describes.

DEMOCRACY SPEAKS MANY TONGUES

RICHARD WAVERLY POSTON

*Community Development
Around the World*


Richard W. Poston, Southern Illinois Research professor in recent years has roamed the world as consultant for CARE and for the Peace

Corps. His new book explores the problems of the underdeveloped nations from the point of view of the specialist in community dynamics.

One can only admire Mr. Poston's zeal for community development. He sees the potential of the common man and seeks to harness it to the great struggle for freedom. So earnestly does he argue the cause of community development that he at times leads it along the path of specialization which he decries as a serious shortcoming of the aid program. He reasons that the over-specialization which characterizes our Western technology has victimized the foreign aid program to the extent that each technician wants to build fences around his own private field of endeavor, be it agriculture, education, public health, or some other specialty. He points out with considerable logic that an interdisciplinary approach is needed, integrating these separate fields into total development activities.

However, one suspects the creation of still another specialty rather than bringing existing technical fields together as Mr. Poston argues for professionalization and assignment of status to community development as a discipline. It is likely that much of the opposition to community development which the author credits to ICA was motivated by objection to creation of another technical office rather than by objection to utilizing the self-help, civic cooperation, village level concepts which characterize the community development approach.


Robert Jacobs

But while Mr. Poston writes with the bias of the community development specialist the reviewer, as a former ICA official, projects the bias of the foreign aid officer. The significant point is a more critical debate of these issues than that reflected in this review will reach the public ear and eye within the near future, and *Democracy Speaks Many Tongues* offers the reader an entertaining and provocative medium for gaining insight into the subject of the debate. Indeed, the book may well influence some of the debaters, for it is warmly endorsed by one of the foreign aid policy makers--Chester Bowles.


ED MOY SHARPENS BUTTERFLY STROKE

Big Ten Relays At Indiana Draw Saluki Swim Team

SIU's swimming team competes for the first time Saturday in the Big 10 Relays at Indiana.

SIU, Michigan State, Michigan and Indiana are entered in the meet. Indiana is expected to win with Michigan state furnishing the strongest opposition.

Ralph Casey, SIU's veteran swimming coach, has entered 11 boys in the meet. Competing for the Saluki swimmers will be Ray Padovan, Jack Schiltz, Darrell Green, Ed Petras, Ed Moy, John Fischbeck, Larry Asmussen, Dale Cunningham, Andy Toody, Terry Downing, and Jerry Anderson.

Casey is not expecting any miracles from his swimmers for the holiday vacation. He had the swimmers working out three times Wednesday and twice Thursday in hopes of rounding the squad into shape.

Ed Moy, who set a new meet record in the 400-yard individual medley in the SJU Open Dec. 8), is expected to swim

in both the 200 and 400-yard individual medley relays Saturday.

Padovan, SIU's veteran sprinter and former NCAA 100-yard freestyle record-holder, will be anchoring the Salukis freestyle relay team.

He will also swim the freestyle legs on SIU's medley relay teams.

Fischbeck, Cunningham and Schiltz are expected to team with Padovan for the freestyle relays.

Ted Petras, sophomore swimmer from North Miami,

competed in the East-West swimming meet at Fort Lauderdale during the Christmas holidays and won the 100-meters breaststroke and was a member of the winning 220-yard individual medley relay.

Thom McAneney, freshman from North Miami, competed in the same meet and won the 200-meter freestyle.

Mike Roberts finished third and Cunningham fifth in the 100-yard freestyle at the East-West meet. Klem Osika placed eighth in the 400-meter freestyle.

Harmon Gives Up Track For Senior Bowl Game

Dennis Harmon, who was named most valuable back on the SIU football team, will participate in the Senior Bowl game Saturday in Mobile, Ala. The game will be televised by NBC.

In accepting the Senior Bowl offer, Harmon sacrificed his final season of track eligibility. A two-year letterman on Coach Lew Hartzog's squad, Harmon holds Southern's all-time record in the javelin with a 211-foot throw.

"Naturally I'd like to compete in track again next spring, but my right elbow has been bothering me this fall and I felt I might have trouble in throwing the javelin," Harmon said.

"But football is my first love and I'd give up anything in order to play in a game like this," Harmon added.

He was the eighth round draft choice of the Chicago Bears but has not yet signed a contract.

Southern Joins Central Conference

Southern has accepted an invitation to become a member of the Central Collegiate Conference, a move which is expected to add prestige to the Saluki's track and field schedule.

Coach Lew Hartzog's club, which has competed as a guest entry in recent CCC outdoor meets, will join such prominent track powers as Western Michigan, Michigan State, Notre Dame, Drake, Wheaton, Central Michigan and Loyola in the league.

WESLEY FOUNDATION
 The Wesley Forum SUNDAY, JANUARY 6 - 5:30 p.m.
 "The Sacredness of Human Life" Consideration of abortion, mercy killing, birth control and capital punishment.

For The Best In Service
 Call 457-8121

YELLOW CAB

Pick-up And Delivery

JANUARY Clearance

LADIES' READY TO WEAR **1/3**
 RE DUCED

CAR COATS ALL PURPOSE COATS
 SWEATERS COATS (fur trimmed & untrimmed) SKIRTS
 DRESSES winter
 misses sizes 8 - 18
 junior sizes 5 - 15
 junior petites sizes 3 - 13

FABRICS
 ALL WOOL—Coating, Suitings & Dress Weights—1/2 PRICE
 DARK COTTONS— one group — 69¢
 SUITINGS— 77% rayon 23% acetate — \$1.19

STROUP'S
 220 S. ILLINOIS

Tom Mofield
 206 S. ILLINOIS
ANNUAL CLEARANCE

43 Young Men's Suits
 Many With Vest
 Values To \$69.50
NOW \$39.95

Group Of Pants
 Values To \$14.95
NOW \$7.95

153 Pair Hush Puppies
 Values To \$9.95
NOW \$7.95

Group Of Sport Coats
 Values To \$39.50
NOW \$23.88

EGYPTIAN CLASSIFIED ADS

CLASSIFIED ADVERTISING RATES

The classified reader advertising rate is five cents (5c) per word with a minimum cost of \$1.00, payable in advance of publishing deadlines.

Classified display rates will be furnished on request by calling 453-2626.

Advertising copy deadlines are Noon on Tuesday for the Friday paper and Noon on Friday for the Tuesday paper.

The Egyptian reserves the right to reject any advertising copy.

FOR RENT	FOR SALE
Men: Nice sleeping rooms, also space for one in apartment. \$90 a term. Furnished. Can have car. Call 7-7635 after 5:00 p.m. 24p	1959 Tenor Sax, Beuscher "Aristocrat", gold finish perfect condition, case and accessories included. Used only 2 years. Will sacrifice. 24p
Small bedroom and use of the whole apartment. Low rent. Phone 457-5405. Call morning, lunch or evening. 24p	Knight Stereo Amplifier, new \$60.00. V of M stereo turn table, used, \$25.00. If interested contact Mrs. Mary Sims at Advise-ment Center, 8 - 12 a.m. 24-25p
Boys, 3 openings left in house for 3; downstairs apartment. Full privileges including cooking, television, 407 South Beveridge. Phone 459-2029 24p	WANTED
C'dale house, furnished, cooking facilities. 1-4 more girls needed. 1005 W. Sycamore. 457-6354. \$22.50 per month, utilities furnished. 23-24p	Electric Bassist for established Twist-Pop Combo. Work regularly weekend nights. Good pay, transportation furnished. 439 North St. Murphysboro. Barton Gentsch. 51p
HELP WANTED	Roommates needed: 1961 50x10 trailer, reasonable, share expenses; can have car but not necessary. RR no. 3. Phone Len at 7-8600. 24p
Full or part-time general office worker for downtown business. Shorthand required. Write P.O. Box 359. 24-25-26c	


HAPPY
 NEW YEAR!

To all our many,
 many loyal friends.

JIM'S
 SPORTING GOODS
 Murdale Shopping Center

Cagers Seek 7th Win In Clarksville Monday

SIU travels to Austin-Peay (Clarksville, Tenn.) Monday night for a basketball game in search of its seventh victory of the season.

The game is the first of two between the schools this season. Austin-Peay comes to Carbondale (Feb. 9) for a return game.

Last year the two teams split two games. SIU won at home (101-74) but then lost at Clarksville (63-62) in the closing seconds of play.

So far this season the Salukis are led in scoring by Dave Henson, senior forward and co-captain from Dupu (Ill.). Henson has scored 119 points in nine games for a 13.2 game average.

Close behind Henson is junior guard Paul Henry. Henry has scored 106 points in nine games for a 11.7 game average.

The Salukis have won six of their nine games this season losing to Gannon College (54-49), Ball State (73-68) and Evansville (79-60).

The loss to Evansville came in the championship game of the Evansville holiday tournament. Southern fell behind early in the game and could not catch up with the hot-shooting Evansville Aces.

Evansville shot .604 for the game while the Salukis hit at a 32 per cent clip. Eldon Bigham was high man in the game with 13 points.

Southern earned the right to meet Evansville by turning back a stubborn Fordham team (68-60).

The Salukis played only one game at home during the holidays and stormed past North Dakota State (94-51). It represents the most points that Southern has scored during the season.

Ball State came from behind in the closing minutes of play to beat Southern (73-68). The game turned out to be a battle of centers.

SIU's Lou Williams and Ball State's Ed Butler turned in outstanding performances in the game.

SIU Still Ranked No. 2 Small Team

SIU still ranks second in this week's small-college basketball wire-service ratings. Southern's 79-60 loss to Evansville did not hurt its standings.


It was the third straight week that Southern ranks second among the small-college basketball teams.

Freshmen Die In Auto Wrecks

Two SIU freshmen were killed in separate automobile accidents near their hometowns during the Christmas break.

Dead are David Harwood, 18, of Crescent City, and William Lee Sickmeier, 19, of New Athens. Both were in the College of Liberal Arts and Sciences.

Harwood was killed in a head-on collision seven miles north of Watseka at 12:05 a.m. Christmas Day. Driver of the other car, a Chanute Air


DAVE HENSON LEADS WITH 119 POINTS IN NINE GAMES

Hartzell Wins Holiday Meet

Bill Hartzell won SIU's only first place in the four-team wrestling meet during the Christmas holidays at Oklahoma.

Oklahoma won the meet with 68 points. SIU scored 38 points to place behind Kansas State and Wyoming.

Hartzell pinned Oklahoma's Tom Edgar for the 177-pound title.

Larry Kristoff placed second in the heavyweight division.

Other SIU performances: 123--Terry Finn, third; 130--Don Devine, fourth; 137--Chico Coniglio, fourth; 147--Pat Coniglio, fourth; 157--Eric Feiock, fourth and 167--Don Millard, third.

HINES
FINE FOODS

Plate Lunch,
Pies, Pit Bar-B-Q
415 S. Illinois Ave.

GIRLS!

Before Your Favorite Guy
Starts Looking Like This,
Send Him To
Kampus Klippers

Carbondale's Largest 715 S. Illinois

cut along dotted line and save

UNITED PRESBYTERIAN CHURCH, USA
UNITED CHURCH OF CHRIST
(Congregational Christian and Evangelical and Reformed)

EVANGELICAL UNITED BRETHREN

FIRST BAPTIST CHURCH

(A.B.C.)
(Corner of University and Main)
W.G. Foote, Pastor
Charles W. Southard, College Class Teacher

SUNDAY SERVICES
Morning Worship 8:30 and 10:30 a.m.
Church School 9:30 a.m. beginning a study of Mark's gospel

5:30 p.m. - Student Christian Foundation Dinner Program

SPECIAL JANUARY FEATURES
Saturday, January 19 College Class Scavenger Hunt and Weiner Roast. Meet at SCF at 7:30 p.m.

Sunday, January 20 Visit to Jackson County Nursing Home.

Sunday evenings during January - 6:30 to 8:00 p.m. "Persons of Special Need"
Our church confronting its community needs. At 6:30 p.m. classes for all; 7:30 p.m., features.

ROCKHILL BAPTIST CHURCH

(Corner of Monroe and South Monroe)
Lenus Turley, Pastor

SUNDAY SERVICES
Morning Worship 10:45 a.m.
Church School 9:30 a.m.
B.T.U. 6:30 p.m.

FIRST PRESBYTERIAN CHURCH

(University and Elm Streets)
Charles E. F. Howe, Pastor
Ben Nefzger, College Class Teacher

SUNDAY SERVICES
Morning Worship 9:30 and 10:45 a.m.
College Class 9:30 a.m.

THE STUDENT CHRISTIAN FOUNDATION

A United Campus Christian Fellowship
913 S. Illinois Ave. Phone 457-4221
Malcolm E. Gillespie, Director
Laverne R. Joseph, Assistant Director

Calendar For January

1962-63 Theme: THE WORD, WORLD, SACRAMENTS

- 4 "Emancipation Proclamation" Anniversary Party. 8 p.m. 50¢ ea. Proceeds go to SNCC.
- 5 Supper Club - 5:30 p.m. - 50¢ ea. "How Students Can Better Relate to Carbondale." Mayor D. Blaney Miller.
- 7 In The Middle of the World - a five week study series. 9 p.m.
- 8 Inter-Faith Council Choir rehearsal - 8 p.m.
- 9 Graduate Student Luncheon - 12 noon - 75¢ ea. "The Image of Man in Contemporary Literature," Dr. Earle Stibitz.
- 12 Work Day. 9 a.m. to 5 p.m.
- 13 Supper Club - 5:30 p.m. - 50¢ ea. "The Population Problem," Dr. Wilbur Zelinsky.
- 14 Study Group - 9 p.m.
- 15 Inter-Faith Council Choir rehearsal - 8 p.m. Fireside devotional - 9:15 p.m.
- 18 Married Couples "Get Acquainted" Party. 7:30 p.m.

RELIGION IN LIFE WEEK (see special publicity put out by IFC).

- 20 Supper Club - 5:30 p.m. - 50¢. "Sign of Jonah" by Geunter Rutenborn
- 21 Study Group - 9 p.m.
- 22 "Christ in the Concrete Vault." Fireside Devotional - 9:15 p.m.
- 27 Supper Club - 5:30 p.m. - 50¢ ea. "Harvest of Shame," CBS Kinescope on the migrant problem.
- 28 Study Group - 9:00 p.m.
- 29 Hurst-Bush Children's Home visit - leaving at 6:30 p.m. from SCF. "Birthday Party" - bring a present. Fireside Devotional - 9:15 p.m.


AMERICAN BAPTIST (Northern)
AFRICAN METHODIST EPISCOPAL
CHRISTIAN CHURCHES
(Disciples of Christ)
NATIONAL BAPTIST

CHURCH OF THE GOOD SHEPHERD

(United Church of Christ)
(Orchard Drive at Schwartz)

Carl F. Beyer, Pastor
C. Addison Hickman, College Class Sponsor

SUNDAY SERVICES
Morning Worship 9:00 a.m. and 11:00 a.m.
College Class 10:00 a.m.

SPECIAL EVENTS
College class meets on assigned Friday evenings at 7:30 p.m.
Next meeting: January 11, 1962

FIRST CHRISTIAN CHURCH

(Disciples of Christ)
(University and Monroe Streets)

R. Melvyn Thompson, Interim Pastor
Orville Bevel, Jr. College Class Teacher

SUNDAY SERVICES
Morning Worship 10:29 a.m.
College Class 9:30 a.m.

SPECIAL EVENTS
January 27 - The School of World Outreach 6:30 p.m.

BETHEL A.M.E. CHURCH

(316 E. Jackson St.)

Archibald Mosley, Pastor
Archie Jones, College Class Sponsor

SUNDAY SERVICES
Morning Worship 11:00 a.m.
College Class 9:45 a.m.
Young Peoples Fellowship 6:00 p.m.
Evening Vesper 7:00 p.m.

Mid-week Service-Wednesday-7:00 p.m.
Youth Hour-Friday-6:00 p.m.

On Sunday Mornings Ride The Bus To Church