

10-2-1964

The Daily Egyptian, October 02, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1964

Volume 46, Issue 9

Recommended Citation

, "The Daily Egyptian, October 02, 1964." (Oct 1964).

This Article is brought to you for free and open access by the Daily Egyptian 1964 at OpenSIUC. It has been accepted for inclusion in October 1964 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

SIU Drops Formal Exam Schedules

★ ★ Delay Seen In Building at Edwardsville

Rising construction costs and unexpected expenses may delay completion of the initial phase of construction of SIU's Edwardsville campus.

Charles M. Pulley, University architect, told the Daily Egyptian that while much of the construction work is going well, with the first classroom building on the new campus site expected to be completed in late February or early March, lack of funds may result in postponement of construction of some buildings and delay in completion of others.

In addition to the classroom building, Pulley said, the library building is now "under roof," and construction is in various stages of advancement on the communications building, university center, and heating and refrigeration building.

Pulley said University officials had been speaking in terms of needing from \$6 to \$7 million to complete first-stage construction. This would be in addition to the \$25 million allocated for the work by the Illinois Legislature.

Likely to be delayed by the shortage of funds, Pulley said, are a general office and services building, physical training facilities, a service facility for the physical plant, and finishing touches on science and communications buildings and campus site development.

Classes for the Edwardsville campus are currently being conducted on the old Shurtleff College campus in Alton and in a former high school building in East St. Louis. More than 6,500 students are registered for classes at the two centers.

Gus Bode

Gus says he can't see any reason why he shouldn't get compensation for his dorm. It's finished—real finished.

GETTING THE WORD—Greg Britton, a sophomore from Cahokia, demonstrates how most motorists felt Thursday when they found their cars ticketed for parking in unauthorized places on campus.

(Photo by Randy Clark)

3 Shows Scheduled

'Fair Lady' Returns Tonight After a Successful Summer

SIU's "My Fair Lady" returns to the stage tonight with the echo of a standing ovation from a summer audience still ringing in her ears.

More than 3,500 persons witnessed the transformation of the cockney flower girl into a lady, when the musical adaptation of George Bernard Shaw's "Pygmalion" was first presented by Southern's Summer Music Theater.

The repeat performances begin at 8 tonight in Shryock Auditorium, with shows on Saturday and Sunday nights also.

Tickets are on sale at the information desk in the University Center. Admission prices are 50 cents, \$1 and \$1.50.

Lead roles in the hit musical are portrayed by Mary Jo Smith, as Eliza Doolittle, and Robert B. Meyer, as Prof. Henry Higgins.

Miss Smith, of Mount Vernon, will lead the musical actors with a performance described by one critic as "continuously outstanding."

Meyer is featured in the role of the pompous Englishman who transforms Eliza from a guttersnipe and falls in love with her along the way.

David M. Davidson, a veteran of SIU dramatic and musical productions, will play the

part of Alfred P. Doolittle, Eliza's lazy but lovable father.

In other major roles are William F. McHughes, Jerry Dawe, Lynn Leonard, Mary Davidson and Sarah L. Moore.

William K. Taylor, associate professor of music, is musical director of the show and will conduct the 25-piece orchestra.

Paul Hibbs, principal of the Du Quoin High School, is stage director.

Goldwater Due Here at 10:15 a.m.

Today is Barry Goldwater Day in Carbondale.

The Arizona Senator and Republican presidential hopeful is scheduled to arrive at 10:15 a.m. aboard a 17 car Baltimore and Ohio campaign train to deliver a brief address in true whistle-stop tradition.

The young Republicans estimate some 10,000 will be present to hear Goldwater's address as his car stops at Jackson Street. This figure may include a good many SIU students taking advantage of a moratorium on 10 and 11 o'clock classes to hear the talk.

Other students, members of the Student Non-Violent Freedom Committee, will be there to "protest Goldwater's stand

on civil rights and to build awareness of this and his other negative approaches to problems which exist in society today."

Police hope to contain the crowd between Main and Jackson Streets, keeping Main Street open to traffic.

Carbondale police have been asked to provide 30 men to help control the crowd. In addition, there will be an "ample" number of railroad special agents to complete the security guard.

Goldwater will speak in Cairo at 8 a.m. and is expected to leave Carbondale at 10:30 a.m. He also plans stops at Centralia, Effingham, Mattoon, Champaign, Decatur and Peoria.

Goldwater will speak in Cairo at 8 a.m. and is expected to leave Carbondale at 10:30 a.m. He also plans stops at Centralia, Effingham, Mattoon, Champaign, Decatur and Peoria.

Monday evening President Delyte W. Morris will discuss the Edwardsville Campus with the Board, tracing the history and development of the site as well as its present and projected needs.

Monday's agenda also calls for a combined meeting of the Board and the Illinois Joint Council on Higher Education, a dinner and an evening business session.

Tuesday the Board will tour both the new campus site and the East St. Louis Center, conduct a morning business session and hold a noon meeting with President Morris, again discussing the Edwardsville Campus.

Among the main items of business expected to come before the Board is discussion of methods for presenting its Master Plan for Higher Education in Illinois to the state assembly and the people of Illinois.

Goldwater Due Here at 10:15 a.m.

Today is Barry Goldwater Day in Carbondale.

The Arizona Senator and Republican presidential hopeful is scheduled to arrive at 10:15 a.m. aboard a 17 car Baltimore and Ohio campaign train to deliver a brief address in true whistle-stop tradition.

The young Republicans estimate some 10,000 will be present to hear Goldwater's address as his car stops at Jackson Street. This figure may include a good many SIU students taking advantage of a moratorium on 10 and 11 o'clock classes to hear the talk.

Other students, members of the Student Non-Violent Freedom Committee, will be there to "protest Goldwater's stand

1-Year Experiment Planned; Instructors Will Set Dates

There will be no formal final examination schedule this year. But there will still be final exams.

According to William J. McKeefery, dean of academic affairs, SIU will try a one-year experiment on the Carbondale campus in which the regular formal exam schedule issued by the Registrar is no longer used. And there will be no separately-scheduled departmental examinations.

In their place, each instructor will plan the time of his final examination within the designated final exam week during regular class periods. Final exam week for the fall quarter is Dec. 14 through 19.

Education Board Meeting Scheduled For Edwardsville

SIU will be the host Monday and Tuesday as the Illinois Board of Higher Education holds its October meeting at SIU's Edwardsville Campus.

Monday evening President Delyte W. Morris will discuss the Edwardsville Campus with the Board, tracing the history and development of the site as well as its present and projected needs.

Monday's agenda also calls for a combined meeting of the Board and the Illinois Joint Council on Higher Education, a dinner and an evening business session.

Tuesday the Board will tour both the new campus site and the East St. Louis Center, conduct a morning business session and hold a noon meeting with President Morris, again discussing the Edwardsville Campus.

Among the main items of business expected to come before the Board is discussion of methods for presenting its Master Plan for Higher Education in Illinois to the state assembly and the people of Illinois.

McKeefery stressed that under the new setup all classes must meet at their regular times during the last week of a quarter.

Could a person get five exams in one day? It's possible. But McKeefery hopes the faculty will try to space them out.

Each dean has agreed to the trial in view of the fact that a central examination schedule is now "almost impossible and certainly unsatisfactory to students and faculty alike."

It is hoped that this system will also allow the faculty more flexibility in planning the type of final examination and testing techniques used.

Under this system, a two-hour exam would have to be held during two regularly scheduled class periods.

Difficulty may be encountered in some large classes, McKeefery indicated, in which sections meeting at different times will have to be given a variation of the same exam.

However, with the increasing number of large classes, finding space for a single exam has been difficult, McKeefery said.

Questions concerning the new final system may be directed to the appropriate academic dean or to the Registrar.

Warning Period On Parking Over

The Security Office Thursday began handing out parking tickets on which fines will be levied.

For the first three days of the week, the office handed out only warning tickets.

Thomas L. Leffler, security officer, said that removal of illegally parked automobiles the parking situation is improving and owners of legally registered cars should have little trouble finding parking spaces.

BARRY GOLDWATER

GUITAR LESSONS
Class or Private — Beginners or Advanced
Saturday, October 3
Folk — Electric — Country Western — Blues
Lessons also on Banjo, Mandolin, Ukelele
Rent A Guitar
Lemasters Music Co.
606 S. Illinois 457-8543

VARSIITY LAST TIMES TODAY

SEVEN HEROES... IN A SPECTACULAR STORY OF SUPERHUMAN COURAGE!
M-G-M **GLADIATORS** Techniscope
RICHARD HARRISON LOREDANA MUSCIAK
A FILM BY GILMUIS (S.P.A. ROMAN) ATOMI FILMS (M-G-M) SUPERPRODUCTION
COLOR

BEWARE THE EYES THAT PARALYZE!!!
CHILDREN OF THE DAMNED
From M-G-M

SATURDAY ONLY
NORTH TO ALASKA
JOHN WAYNE CAPUCINE ERNIE KOVACS
STEWART GRANGER FABIAN
JOHNNY HORTON
CINEMASCOPE COLOR BY DE LUXE

MOVIE HOUR

FRIDAY OCTOBER 2
FURR AUDITORIUM, UNIVERSITY SCHOOL
ADULTS 60¢, STUDENTS 40¢ WITH ACTIVITY CARD
3 — SHOWS 6:00 — 8:00 — 10:00 P.M.
ROCK HUDSON and CYD CHARISSE
— IN —
"TWILIGHT FOR THE GODS"
A Pacific storm changes the course of an ancient little brigantine and its strange human cargo. Romance, adventure and near mutiny on the high seas combine to make this melodrama a classic of the first magnitude.

SATURDAY OCTOBER 3
FURR AUDITORIUM, UNIVERSITY SCHOOL
ADULTS 60¢, STUDENTS 40¢ WITH ACTIVITY CARD
2 — SHOWS 6:30 and 8:30 P.M.
TOM EWELL, SHEREE NORTH & RITA MORENO
— IN —

THE LIEUTENANT WORE SKIRTS
(CINEMASCOPE and TECHNICOLOR)
When a TV writer is recalled to active Air Force duty his young wife enlists in the WAFs just to be with him. As she is inducted he is rejected on medical grounds, so he joins the servicemen's wives at the Hawaii air base where his mate is stationed.

SOUTHERN'S FILM SOCIETY PRESENTS
THE PASSION OF SLOW FIRE
JEAN DESAILLY, MONIQUE MELINAND
— ENGLISH DIALOGUE VERSION WITH —
ONE OF GEORGES SIMENON'S MOST EFFECTIVE STORIES. "LA MORT DE BELLE" HAS BEEN BRILLIANTLY ADAPTED FOR THE SCREEN BY THE FRENCH PLAYWRIGHT JEAN ANAVILH
SUNDAY OCTOBER 4
MORRIS LIBRARY AUDITORIUM
ADULTS 60¢ STUDENTS 40¢ WITH ACTIVITY CARD
2 — SHOWS 6:00 and 8:30 P.M.

FORD TRI — MOTOR WILL BE AT AIRSHOW

Precision Flying

Airshow Sunday to Feature Absent-Minded Professor Act

The "Flying Professor" precision flight demonstration will be a feature attraction at an air show Sunday at the Southern Illinois Airport near Carbondale. The aerobatic act will begin at 2 p.m. The show runs from 10 a.m. to 6 p.m.

A comedy ballet in the air, the Flying Professor act depicts the problems of an absent-minded professor who has learned all his flying from a book, and suddenly finds himself in the air—without the book.

After taking off on one wheel with one wing dragging on the ground the professor, Naval Reserve Capt. Dick Schram, pulls the plane straight up into a hammerhead stall at 200 feet. This is followed by a number of wild spins, loops and dives at altitudes below 300 feet as the professor tries to fly the Piper Cub without his instruction book.

After a number of flight stunts the professor manages to recover from a spin, bounce on one wheel, scrape another wingtip and bring the plane to a halt in front of the spectator area.

Other attractions will include a parachuting demonstration by the SIU Parachute Club at 2:20, a fly-by of F-100 jets, and a number of displays by the military and by aircraft dealers.

Free buses will leave the University Center on every half hour from 9:30 a.m. to 5:30 p.m. to take students to the show, and buses will make return trips to the university on every hour. Stops will be made at Thompson Point and Small Group Housing.

A drag chute is then attached to the plane and Schram demonstrates an arrested landing in which the plane is dragged to a stop in less than 75 feet.

Schram has appeared at the National Air Races, Pacific Northwest Air Fair, Mid-South Cotton Carnival, the Worlds Fair and a number of other military and civilian aviation events.

Another feature attraction will be rides in a Ford Tri-motor. This plane, retired from active airline service in America in the early 1930's is famous as the first multi-

The Sky Room restaurant at the airport will serve meals. The show is sponsored by the Air Institute and Service.

SIU Security Men Assigned to Barry

Ten representatives of the Security Office will be on hand this morning when Sen. Barry Goldwater's campaign train arrives in Carbondale.

They will be sent, at the request of Carbondale police, to help control crowds.

Young Republicans estimated about 10,000 persons would greet Goldwater. However, a Security Office spokesman said the size of the crowd probably would be much smaller.

FREE FREE FREE
1. Clip This Ad
2. Buy A Pair Of Slacks
3. Receive A \$2.00 Belt
ABSOLUTELY FREE
Frank's
MEN'S AND BOY'S WEAR
300 S. ILLINOIS
FREE FREE FREE

VARSIITY LATE SHOW

TONITE AND SATURDAY NITE ONLY
BOX OFFICE OPENS 10:15 P.M. SHOW STARTS 11:00 P.M.
ALL SEATS \$1.00

TIME Magazine Cover Story, September 20th, 1963

KNIFE IN THE WATER

"A Polish thriller as sharp as a knife and as smooth as water." TIME Magazine International Film Critics' Award 1962 Venice Film Festival.
© Kinowine Films Ltd. Presentation

Little Brown Jug Steak House
... Steaks
... Sea Foods
... Italian Foods
... Sandwiches & Plate Lunches
... Catering to parties, banquets & receptions. Open from noon to midnight.
PH. 457-2985
110 North Washington

Activities

Lectures, Dance, Film On Agenda Tonight

General Education and Development Tests begin at 8 a.m. today in Morris Library Auditorium.

A public lecture by the Department of Anthropology starts at 7:30 p.m. in Muckelroy Auditorium.

Shawnee Amateur Radio Association meets in Morris Library Auditorium at 7:30 p.m.

Frank J. Bell lectures on "Petroleum, Geology and You" at 8 p.m. in Browne Auditorium.

"My Fair Lady" performance begins at 8 p.m. in Shryock Auditorium.

"Twilight for the Gods" is the movie tonight at 6, 8, and 10, in Furr Auditorium.

Cinema Classics presents "Potemkin" with prologue by

Dr. Edward O'Day at 8 p.m. in Davis Auditorium.

The University Center Roman Room is the scene of a dance starting at 8:30 p.m. Speleological Society will hold its club meeting in Room F of the University Center at 8 p.m.

Radio to Feature Bard's Tragedies

"The Living Shakespeare" is the highlight of Shakespearean Festival tonight at 7:30 from WSIU Radio.

This program features Donald Wolfst in scenes from the tragedies.

Other highlights are:

6 p.m. Music in the Air.

7 p.m. Special of the Week.

WSIU-TV Seeks

Volunteer Helpers

WSIU-TV is seeking voluntary student helpers on its production crews.

According to Jack Gill, WSIU-TV director, "Most of our production crews are made up of FLO members--for love only. The volunteers work three to four hours per week and learn by gaining experience in the field of TV."

The paid student work crew is chosen from the FLO group on the basis of their interest and ability, Gill said.

Any interested student should see Jack Gill in Room 7 of the Home Economics Building.

Management Group To Meet Monday

The Society for the Advancement of Management will hold its first meeting of the year at 8 p.m. Monday in Room C of the University Center.

All persons interested in management are invited.

Today's Weather

Cloudy

Increasing cloudiness and mild. High 70s to low 80s.

ELMER J. CLARK

Reception Planned For Education Dean

A reception for the Dean of the College of Education, Elmer J. Clark, will be held from 2-5 p.m. Sunday in the University Center Ballroom.

Pi Lambda Theta, Phi Delta Kappa, and Kappa Delta Pi, professional and honorary societies in education will sponsor the event.

Ballet 'Carmina' Will Reopen Arts Festival on WSIU-TV

WSIU-TV will feature John Butlez's complete ballet version of Carl Orff's "Carmina Burana," at 8:30 p.m. today.

This opening program of the 1964-65 Festival of the Arts, was filmed on location at a medieval castle in Doornburg, Holland.

Other highlights are:

5 p.m. What's New.

7 p.m. Local Issue--A description of the crisis resulting from the increase in beef importation and the continued domestic increase in beef production.

7:30 p.m. Lyrics and Legends--A look at the origin of hillbilly

music and a special film taken through the hill country of Kentucky.

8 p.m. Face of Sweden--Follows four men through a working day to show the structure of Sweden's economy and modern industry.

DAILY EGYPTIAN

Published in the Department of Journalism daily except Sunday and Monday during fall, winter, spring, and eight-week summer term except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Published on Tuesday and Friday of each week for the final three weeks of the twelve-week summer term. Second class postage paid at the Carbondale Post Office under the act of March 3, 1979.

Policies 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, Walter Waschick, Fiscal Officer, Howard R. Long, Editorial and business offices located in Building T-48. Phone: 453-2354.

Shop With Daily Egyptian Advertisers

A taste of honey
ONE PROSCENIUM
Ticket for 4 performances is \$5.00.
Correction from Sept. 24.
409 S. Ill.

BATES
TV & APPLIANCE SERVICE CO.
PHILCO DEALER
SALES-SERVICE-RENTALS
"We Repair All Makes"
OPEN 9 a.m. to 8 p.m.
BATES
TV & APPLIANCE SERVICE CO.
515 S. ILL. Ph. 457-2955

Admission \$1 per Person
Tonight thru Sunday, Starts 7:15
FIRST SHOWING IN SOUTHERN ILLINOIS

"HEAR YE' HEAR YE'
4 DAYS REMA9N
TO ORDER YOUR
1964 OBEL9SK"

RM. H

UNIVERSITY CENTER

The House of Millhust
FINE WOMEN'S SPORTSWEAR 506 S. ILLINOIS

proscenium
...a film society for discerning movie goers
Fall Quarter membership - \$1.00
250 Limited Membership
Only members may attend.
Performances at 8 p.m. - Tickets \$1.00
membership may be purchased at
PROSCENIUM ONE
409 S. ILLINOIS
Deadline - Friday, Oct. 2
or write Box 574
Carbondale, Illinois
PHONE 549-2913

OCTOBER 6th, 7th, & 8th
LA STRADA
(Italian - Fellini)
OCTOBER 20th, 21st, & 22nd
THE ENTERTAINER
(British - Olivier)
NOVEMBER 3rd, 4th, & 5th
MON ONCLE
(French - Jacques "Mr. Hulot" Tati)
NOVEMBER 17th, 18th, & 19th
LAST YEAR AT MARIENBAD
(French - Resnais)
December 1st, 2nd, & 3rd
FULL OF LIFE
(American - Judy Holliday)
December 15th & 16th
WILD STRAWBERRIES
(Swedish - Bergman)

Associated Press News Roundup

ONCE UPON AN ELECTION TIME ...

Longshoremen Strike Atlantic, Gulf Ports

NEW YORK -- Sixty thousand longshoremen struck ports from Maine to Texas Thursday, tying up the nation's Atlantic and Gulf of Mexico shipping in what their leader described as a 100 per cent effective walkout.

As a presidential board prepared to open a fact-finding inquiry preparatory to obtaining a Taft-Hartley Act "cooling off" order, Thomas W. Gleason, president of the striking AFL-CIO International Longshoremen's Association, said:

However, two transatlantic liners docked in New York early this morning—the *Sylvania* and the *Leonardo da Vinci*. White collar workers

GE, Electrical Union

End Dispute Over Pay

SCENECTADY, N. Y. -- The General Electric Co. and a local of the International Union of Electrical Workers reached agreement Thursday in a dispute over a pay plan to avert a possible nationwide strike against GE by the union.

helped the 1,800 passengers on the two vessels unload their luggage.

President Johnson named the three-man board of inquiry late Wednesday, but too late to head off the midnight strike.

Conferees Deadlock On Medicare Issue

WASHINGTON -- A Senate-House conference on health care for the aged broke up Thursday in deadlock.

The conference committee adjourned "subject to call" after the Senate members voted to stand firm on their chamber's inclusion of the administration-backed health care plan in a Social Security bill and the House members voted an equally uncompromising rejection.

Rep. Wilbur D. Mills, D-Ark., chairman of the conference and of the House Ways and Means Committee, told newsmen of the outcome. He said no alternative proposals were discussed and he could not predict when the conference might reconvene.

Bruce Shanks, Buffalo Evening News

Navy Locates Thresher Tail Section

WASHINGTON -- The Navy said Thursday that underwater search operations this summer located the tail section of the sunken submarine

Thresher and the sub's sail bearing her number, 593.

The Thresher was lost in about 8,400 feet of water, some 220 miles east of Boston.

Hilda Growing, Winds Clocked At 125 m.p.h.

NEW ORLEANS, La.--Hilda became a severe hurricane packing winds of 125 miles an hour as she plowed through the Gulf of Mexico Thursday.

All along low-lying coastal areas, residents went inland to the safety of higher ground.

The Weather Bureau upgraded Hilda to "severe" status.

There was still no indication when or where Hilda would push her howling winds inland, but Louisiana or possibly Texas appeared the prime targets.

The Weather Bureau continued to say that Hilda would veer from her present northwesterly course toward the north.

The Weather Bureau said portions of low-lying coastal roads in Louisiana would probably be flooded early today.

If Hilda doesn't veer to the north—as predicted—her present course would take her to the densely populated Texas coast.

A turn to the north would send the hurricane toward the marshy Louisiana coast.

The threat of Hilda caused the Atomic Energy Commission to postpone for the fifth time its scheduled underground nuclear detonation in the Tatum salt domes near Hattiesburg, Miss.

The New Orleans Coast Guard said it had radio reports from the motorship *Cornelia B III* that it was being buffeted by winds and high waves north of Hilda's eye.

The ship said a truck on its deck was washed overboard but it reported no difficulty.

ROTC Expansion Approved by House

WASHINGTON -- Congress has passed and sent to President Johnson a bill expanding the Reserve Officer Training Corps program in high schools and colleges.

The action amounted to a victory for Rep. F. Edward Hebert, Louisiana Democrat who is a strong booster of the program, and a defeat for Secretary of Defense Robert S. McNamara, who proposed eliminating the high school program while expanding the college program.

College ROTC students will be eligible for \$850 a year scholarships and \$500 a year monthly retainer pay and all upper class ROTC students will be monthly retainer pay of at least \$40 instead of the current \$27 a month.

Mansfield Proposes Recess of Congress

WASHINGTON -- Senate Democratic Leader Mike Mansfield is sounding out his fellow senators on a recess until after the November election, a plan that he said is under serious consideration in the House.

"I had hoped that we could end the session by Saturday night," Mansfield said, "but it appears the prospects are we will be in session all of next week."

No Time To Write Home ?

Do it the easy way — send the folks a subscription to the **DAILY EGYPTIAN**; they'll get all the latest campus news, activities and full sports coverage.

SUBSCRIBE TODAY!

only \$2⁰⁰ term

DAILY EGYPTIAN

Bldg. T-48

Ph. 453-2354

Ship with DAILY EGYPTIAN Advertisers

President Urges 'Bridges of Ideas' To Weaken the Iron Curtain

BALTIMORE, Md. -- President Johnson told a university audience Thursday the times demand the building of bridges of aid and ideas to Iron Curtain countries looking toward freedom.

The President spoke in Keyser Quadrangle at Johns Hopkins University.

After a bow to the North Atlantic alliance, linking the United States and Western Europe, Johnson said:

"We must mobilize the

vast strength of our communities to defend freedom, not only in Europe but wherever it might be attacked."

The President made no mention of military strength in this connection. He went on to urge that the world's great arsenal of industry and ideas strive to bring Eastern European countries closer to the Western nations.

"This we can do," he said, "by building bridges to these

people - bridges of trade, of ideas, of visitors and of humanitarian aid."

Adopting the words of the late George C. Marshall, founder of the Marshall Plan to aid Europe, Johnson said that, "permanent peace requires European civilization to develop within its historic boundaries."

"This," he said, "is the real road to freedom for those behind the Iron Curtain."

The President's speech was part of a lecture series, one of a string of special events for which the university had earlier invited as speakers prominent politicians including Johnson's vice-presidential running mate, Sen. Hubert H. Humphrey, and Republicans Richard M. Nixon and Gov. Nelson A. Rockefeller of New York. Republican presidential candidate Barry Goldwater has tentatively accepted an invitation for a later appearance.

About 2,000 students, faculty members and university neighbors had gathered under sunny skies nearly an hour before the President's scheduled 11 a.m. appearance.

U.S. Policy in Southeast Asia 'Collapsed', Goldwater Says

WITH Goldwater in Indiana --Sen. Barry Goldwater said Thursday that because President Johnson "has no stomach to face up to communism" the U.S. strategic position in Southeast Asia "has virtually collapsed."

The GOP presidential nominee, campaigning through this key political state in an effort to collect its 13 electoral votes, bore down hard in at-

Equal Time Applied To News Parleys

WASHINGTON -- The Federal Communications Commission ruled Thursday that broadcasters who carry President Johnson's news conferences during the election campaign are subject to claims for equal time by other candidates.

The majority in the 4-3 decision ruled that broadcasts of an entire news conference "would not constitute either a bona fide news interview or on-the-spot coverage of a bona fide news event." Those two categories are exempted by the equal time law.

In one dissent Commissioner Frederick W. Ford promised again to urge repeal of the equal time law. In another, Commissioner Lee Loewinger said the commission was being "intellectually impotent" in reaching the decision.

The ruling, however, may be academic. Only four Johnson news conferences have been broadcast since he took office last November--and none since the Democratic party nominated him in August.

However, the decision may set a precedent for future presidential election years.

tacks on his presidential opponent.

Goldwater said the Democrats are trying to tag him as a warmonger in a "lie-filled campaign."

He said Democrats have held the White House when all modern wars started and "this Republican president will keep the peace."

Goldwater told a crowd at Seymour that the United States has lost 50 per cent of its strategic Air Force through obsolescence. Local officials estimated the crowd at 2,500.

In Indianapolis at noon, Goldwater said without explanation that the Chinese Communists are "preparing to set off a nuclear bomb that might well be heard around the world." In the face of such a prospect, Goldwater said Johnson is giving more attention to politics than to foreign and domestic crises.

In Jeffersonville, Goldwater called for the election of a Republican Congress he said would be responsive to the wishes of the people rather than a Congress similar to the present one which he said takes orders.

Young HAIR STYLIST
Carbondale's largest salon
DIAL 457-4525
for personalized service
you will enjoy!

Bleyer's

Carbondale's finest department store

presents

our fall collection of ladies fine sportswear . . .

featuring

Koret of California
Whitestag jr.
Shipmates
Aileen
Junior House
Queen Casuals
Dalton of America
Kenrob

and

a complete line of accessories

Open Monday nights 'till 8:30 pm

220 S. Illinois

24 HOUR PHOTO SERVICE

Black and white film

Leave your film at the University Center Book Store

color film - 3 days

So. Ill. Photo Finishers
Box 163, Carbondale

HOSE Special

Let's get acquainted

STUDENTS & FACULTY

- Guaranteed first quality
- Full fashion
- Ultra sheer
- Seamless
- Micro-mesh for longer wear
- Run resistant
- Fall's newest shades

\$1.00 value

Special

59¢ pr.

2 pr. for \$1.00

Leslie's Shoes, Inc.

210 S. Ill. Carbondale

ALPHA KAPPA PSI

Professional Business Fraternity

ANNOUNCES

Formal Fall Rush

MONDAY, Oct. 5, 1964

Ag Seminar
Agriculture Building

9:00 - 10:15

Shop with DAILY EGYPTIAN Advertisers

Get Your Coupon now for FREE 64½ PLYMOUTH BARRACUDA at Burger Chef

MOUTH-WATERING CATCH

HOT FISH SANDWICH 25¢

312 E. MAIN

Home of the World's Greatest 15¢ Hamburger!

Free Delivery on order over \$2.00.

Five Boston Firemen Killed as Wall Collapses

BOSTON -- Five fire fighters were killed early Thursday when they were buried under tons of brick and mortar from a wall that collapsed as they fought a blaze in a vacant building.

The fire in what once was a four-story toy factory claimed the greatest number of Boston fire fighters since 1942 when six were killed. Among today's dead was Pvt. John Clougherty, 31, son of acting Fire Chief John Clougherty who was in charge of 200 fire fighters at the scene.

When Chief Clougherty learned his son was among the victims he said: "My boy, my boy, O my God."

The others were Pvt. Frank Murphy, 44; Lt. John Geswell, 40; Lt. John McCorkle,

53, and Pvt. James B. Sheedy, 38.

A dozen other fire fighters and one civilian were taken to Boston Hospital, where several were listed in serious condition.

Ailing Fire Chief William

Terrenzi, for whom the elder Clougherty was acting, appeared at the fire despite his illness. He said the behavior of the wall which collapsed was contrary to what normally would be expected.

A second wall collapsed 10

minutes after the fire fighters were killed, raining bricks on the men digging for their fallen colleagues.

The second wall partly buried a fire truck and ambulance. It caused no serious injuries.

Indian Army Rescuing 30,000 Marooned After Dam Collapsed and Killed 1,000

NEW DELHI, India -- The Indian army rushed food by helicopter and rescuers by road and boat Thursday to the aid of an estimated 30,000 persons marooned for two days by a dam burst that

sent a 10-foot wall of water crashing down on the sleeping town of Macherla, in south-east India.

Estimates of the dead fluctuated widely in the confusion and communications broke

down following the disaster, believed the worst of its kind in India.

Irrigation Ministry sources said that according to unofficial estimates reaching the, more than 1,000 persons perished when the wall of water surged through the town of 25,000 in Andhra Pradesh State after a rain-swollen reservoir burst early Tuesday.

However, the Times of India reported a death toll of 200 for all of Andhra Pradesh. With six states of northern India already suffering from devastating floods, the southern state was hit by 18 inches of late monsoon rains in three days, flooding the Krishna and smaller rivers.

At least 30 drownings outside of the Macherla area have been reported

Senate Reopens Baker Probe

WASHINGTON -- The Senate's reopened Bobby Baker investigation got off to a low-key start Thursday, without any testimony about an alleged \$35,000 political payoff on the District of Columbia Stadium contract.

The first witness called by the Senate Rules Committee was James A. Blaser, director of buildings in D.C.

He told about the selection of architectural and engineering firms to draw plans

for the stadium and testified that the opening of sealed bids on June 10, 1960, showed McCloskey & Co. of Philadelphia had submitted a low bid of \$14,247,187.50.

Sen. John J. Williams, R-Del., charged in a Senate speech a month ago that Matthew H. McCloskey, head of the Philadelphia firm, had won the contract, made a \$35,000 overpayment on the performance bond for the stadium to Don B. Reynolds,

SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE...

SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE...

OPEN SUNDAY
Cousin FRED'S

521 EAST MAIN
CARBONDALE

Colgate
DENTAL CREAM

COUSIN FRED IS OPEN DAILY FROM 8-10 P.M.

LOWER DISCOUNT PRICES

PRICES GOOD THRU SATURDAY

REGISTER TODAY FOR THESE FREE PRIZES

FREE 5 GALS. LATEX PAINT Register in Paint Dept.	FREE \$10.00 GIFT CERTIFICATE Register in Shoe Dept.	FREE \$6.88 INSULATED SLEEPING BAG Register in Sports Dept.	FREE AUTO WINTERIZING SPECIAL! Register in Auto Dept.
---	---	--	--

<p>REG. 89¢ FAMILY SIZE COLGATE TUBE</p> <p>49¢</p> <p>limit 1 tube SAVE 40¢</p>	<p>REG. 99¢ 17 oz. CAN SUDDEN BEAUTY HAIR SPRAY</p> <p>49¢</p> <p>limit 1 can SAVE 50¢</p>	<p>10 for 1.45 Gillette STAINLESS BLADES</p> <p>\$1.49 PKG. GILLETTE STAINLESS STEEL BLADES</p> <p>PKG. OF 10</p> <p>89¢</p> <p>limit 1 pkg. SAVE 50¢</p>
--	--	--

SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE...

ELBERT HADLEY

Hadley Develops Copper Process

Elbert H. Hadley, professor of chemistry, has developed a new system of copper electroplating which has been patented by the SIU Foundation. Hadley's system, a result of several years' research, involves an electroplating bath containing cuprous thiocyanate and cyanide. His research was partially financed by grants from the University. The patent was assigned to the Foundation through its program of assisting faculty members with development of promising inventions resulting from their research. Royalties are shared.

Three SIU Students Are Fined On Beer Transportation Count

Three SIU students were convicted of illegal transportation of alcoholic beverages Thursday morning by Carbondale Magistrate Robert Schwartz. They were identified as Stephen G. Schumacher, 22, a junior from Elmhurst; Ronald Finke, 21, a sophomore from Elmhurst; and Roy Garner, 21, a senior from Fullerton, Calif.

They were arrested early Thursday by Carbondale police, who said each of three had an open beer can in his hand. Police also said Schumacher told them the car, which was not registered with the University, had been left here by a former student, Thomas Magis of Chicago. Schwartz fined the three \$25 and \$5 in costs and referred the case to the Office of Student Affairs. A spokesman said the office will make an investigation before deciding on whether to take disciplinary measures.

Stop Sign Theft Worries Officials

Carbondale City officials are concerned with the disappearance of stop signs from some intersections in the city and will impose stiff penalties on anyone caught stealing them, according to Thomas L. Leffler, University security officer. Leffler said Carbondale Magistrate Robert Schwartz has indicated offenders could receive 30 days in jail and a fine.

The seriousness of the offense was pointed up last week when a woman drove into an intersection where a new stop sign had been removed and had an accident.

Leffler emphasized that there is no indication students are involved, although there have been cases in the past when students have been at fault.

He said, however, he is merely "enlightening them should they be immature enough to become involved."

Homecoming is Coming SOON!!

For just right fashions for the game, stage show, or dance, see

Kay's

in downtown C'dale (next door to Ben Franklin)

P.S.

We alter our merchandise FREE

SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE...

SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE...

RULES

- NO PURCHASE REQUIRED. ANYONE OVER 16 (EXCEPT COUSIN FRED EMPLOYEES) MAY WIN.
- YOU NEED NOT BE HERE TO WIN.
- DRAWING SAT. AT 8 P.M.

REG. \$1.79 PLASTIC LAUNDRY BASKET OR PLASTIC

44 QUARTS Waste Basket

EA. **77¢**

limit 1 of each SAVE \$1.02

\$1.00 BOTTLE LISTERINE ANTISEPTIC

BOTTLE **77¢**

limit 1 bottle SAVE 23c

LADIES NEW FALL Cotton Slacks

PAIR **\$1.99**

SIZES 8 TO 18 IN ASSORTED COLORS

ONE POUND CAN

17¢

limit 1 can

Reg. 69c GLADE SPRAY DEODORIZER

39¢

limit 1 can

REG. 94c 5 SEWED STRAW BROOM

64¢

limit 1

SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE... SAVE...

DAVID DAVIDSON, AS ALFRED DOOLITTLE, CLAIMS HE CAN DO ANYTHING - "WITH A LITTLE BIT OF LUCK."

ELIZA DECIDES TO TELL PROF. HIGGINS A THING OR TWO

MY FAIR LADY RETURNS TO SIU

Starring Mary Jo Smith and Robert Meyer

Lerner-Lowe Musical

MY FAIR LADY RETURNS TO SIU

Starring Mary Jo Smith and Robert Meyer

Opens Three-Day Run in Shryock

ELIZA AND HER GENTLEMAN FRIENDS JOIN IN A REVUE OF "THE RAIN IN SPAIN"

"THE USEFUL" ELIZA DOOLITTLE, AS SHE IS INTRODUCED TO SOCIETY

MEMBERS OF THE ELITE SOCIETY LINE UP FOR THE ASCOT MACE

MARY JO SMITH, AS ELIZA, THE COCKNEY FLOWER GIRL

ELIZA AND PROF. HENRY HIGGINS (ROBERT MEYER) IN THE MIST OF A SPEECH LESSON

For the Finest in Food and Service...

PIPER'S PARKWAY RESTAURANT

209 S. Illinois Ave. Carbondale

Visit our downstairs Pancake House and self-service sandwich shop.

Downtown on Rt. 51

OPEN 6 a.m. to 10 p.m.

MEAL - TICKET SALE

Reg. On Sale SAVE

- 12 - \$5.50 MEAL TICKETS \$71.50 \$50.00 \$14.50
- 6 - \$5.50 MEAL TICKETS \$33.00 \$25.00 \$ 8.00
- 2 - \$5.50 MEAL TICKETS \$11.00 \$ 9.50 \$ 2.50
- 1 - \$5.50 MEAL TICKETS \$5.50 \$5.00 \$.50

Language Exams Set for Nov. 14

The Graduate School has announced that the foreign language examination for graduate students will be held from 10 - 12 a.m. Nov. 14 in Wheeler Hall.

Graduate students planning to take this exam should apply at the Graduate School on Mill Street to receive their authorization and further instructions.

The exam consists of 40 minutes of translation of general material submitted to the student by the Foreign Languages Department, 70 minutes of translation from two passages from a text in his field that the student submits to the Graduate School in advance, and 10 minutes for checking his material.

French, German and Spanish are the three languages offered on this examination.

Moose Auxiliary Gives VTI Grant

The women's auxiliary of the Carbondale Moose Lodge has made a grant of \$200 to SIU for needy practical nursing students at the Vocational Technical Institute.

The grant was announced by Mrs. Winifred Mitchell, coordinator of the VTI program. The funds may be distributed to one or more students according to need, she said.

Mrs. Charles Murden, Carbondale, was chairman of the auxiliary's financial assistance project. Others involved in presenting the gift were Ann Marlow, Route 2, Tamaroa, senior regent of the auxiliary, and Charles Campbell, Pinckneyville, recorder.

The VTI practical nursing program is a one-year college course of study combining on-campus classroom and laboratory instruction with supervised clinical training in cooperating area hospitals.

BILL CORNELL

Saluki Cross Country Team Meets U. of Kansas Saturday

SIU will field its first full cross country team in two years Saturday when the Salukis meet the University of Kansas here at 10:30 a.m.

Kansas, led by captain Harold Hadley and Bill Silverburg, who finished fourth in this year's Olympic trials in the steeplechase, will once again field a strong team.

For Southern this will be a rebuilding year. Lew Hartzog's squad will include 2 members headed by two-time track All-American Bill Cornell from Chelmsford, England.

The key to Southern's chances lies in Herb Walker, a converted hurdler from Springfield. Walker will be running the 4 mile course for the first time.

Other members expected to run are John Leydig, junior

from San Manteo, Calif., Jay Beeskov, junior from Villa Park; John Trowbridge, sophomore from Alton and Alan Ackman, sophomore from Mount Vernon, Ind.

SIU's freshman cross country team will run individually before the varsity meet. According to Hartzog this is one of the best looking freshman cross country teams Southern has had.

Freshmen expected to make a strong showing include Danny Shanghnessy from Alliston, Canada; Jerry Kurfman from Freeburg and Tom Curry from Chicago.

Southern will hold one more home dual meet Oct. 10, when the Salukis face De Paul of Chicago.

Southern is also slated to compete in the Notre Dame Invitational meet Oct. 16, the Central Collegiate Championship in Chicago Nov. 13, and the National Collegiate Championship in East Lansing, Michigan, Nov. 23.

Republican Rally, Parade Planned at Headquarters Here

A Republican rally will be held at 7 p.m. today beginning at the GOP headquarters at 412 S. Illinois St.

The rally will move, in the form of a parade, through the city streets from Main Street to Grand Street on University Ave. and then back to the Carbondale Republican Headquarters.

Local Republican candidates will participate in the parade and will make speeches at the headquarters after the parade.

GRAND OPENING

FRI. & SAT., OCT. 2 & 3

FREE ICE

"Putter 'Round"

MINIATURE GOLF COURSE

TWO GAMES FOR THE PRICE OF ONE

ALSO VISIT

"The Danish Dip"

516 E. Main CARBONDALE

Daily Egyptian Classified Ads

Classified advertising rates: 20 words or less are \$1.00 per insertion; additional words five cents each; four consecutive issues for \$3.00 (20 words). Payable before the deadline, which is two days prior to publication, except for Tuesday's paper, which is noon Friday.

The Daily Egyptian does not refund money when ads are cancelled.

The Daily Egyptian reserves the right to reject any advertising

SERVICES OFFERED	17" used General Electric table-model television. Good condition. \$40.00. Phone 453-2045. 9p.
24-hour wrecker service. Kersten's Murdale Texaco. Phone 457-6319. Ask about our free car wash club. 5-20c	1962 Underwood portable typewriter; Used only by kind old lady to write her minister; practically new; fantastic bargain. Phone 549-3170. 8-11p.
FOR RENT	250 cc. Sport Star BSA 2-5 Taxable horsepower. Excellent condition. See at 2101 Myrtle Lane, Carbondale. 7-11p.
513 S. Ash. One male student, double room. Reasonable, see Jeff at 807 W. Walnut or call after 3 p.m. 7-2583. 6-9p.	Table model combination radio-record player. Motorola. Good condition. Will take yardwork in trade. See at 120 E. Park, Trailer 19. 7-10p.
Upperclassman to share apartment. \$32.50 per mo. plus 1/2 of utilities. 1/2 mile from Murdale on Old 13. Call 457-2552. 7-10p.	1960 Parilla 100cc., 4-speed, excellent condition, good engine. 609 S. Division, Carterville. Ph. YU 5-2293. 9-12p.
One male to share modern 50x10 trailer. Cooking privileges, air conditioned. \$30/month. Inquire 713 S. Illinois. Trailer 11.9-12p.	1960 Volkswagen good condition, rebuilt engine, new tires, radio, sun-roof, call 549-3809 or see Gerald Pritchard at 805 1/2 S. University. 6-9p.
Vacancies at Washington Square 701 South Washington. Board optional, linen service optional. Ph. 549-2663. 7-10ch.	HELP WANTED
FOR SALE	Cab drivers wanted. Must be 21 years old and have chauffeur's license, apply at Yellow Cab Office, 215 S. Ill. Ave., Carbondale, Ill. 7-17ch.
For those late nights when a good cup of coffee, hot chocolate, tea or soup are so vitalizing: an Executive no. 6 and a portion of SAV-REE-PAC will give you the drink of your choice in less than 30 seconds... All you do is stir, drink and enjoy it. It only costs 7 1/2 cents per serving! Phone 549-3039 to find out how you can get yours. 9-12p.	Part time help wanted for noon and supper hours. Apply at Little Pigs Restaurant - 1202 West Main. Ph. 457-4424. 7-11ch.
B/G '40 Ford coupe tri-power Pontiac engine 4-speed stick hydro. Leather interior. Perfect body. Make offer. Call 453-3568. 8-11p.	LOST
1964 Honda, 50 cc., sport model, black, 4-speed, 1300 miles. Like new condition. Reasonable. Ph. 549-3177. 8-11p.	1964 blue calendar memo pad. Money counter, reward. Vicinity of Morris Library basement and Furr - Sat., Sept. 26. Call 457-5246. 8-11p.

Shop With **DAILY EGYPTIAN Advertisers**

Rent an electric or late model manual TYPEWRITER

250 STANDARD ELECTRIC OFFICE TYPEWRITER

BRUNNER OFFICE SUPPLY COMPANY

321 South Illinois Phone 457-2166 Carbondale

VEATH SPORTS MART

"Your Sports Store"

718 S. Ill. 'Near the Campus'

Aerial Ammunition

Tulsa Passing Attack To Challenge Salukis

Fancy passing is more than a passing fancy at Tulsa University, where quarterback Jerry Rhome and his Golden Hurricanes play Southern's football team Saturday night.

Tulsa coach Glenn Dobbs is shooting for this third straight national passing title and he has the ammunition to get it too, with Rhome back in the pitcher's box.

This 6-0, 181-pound quarterback ranked third nationally last year in passing (150 of 258 for 1,909 yards) and third in total offense (1,976). In last year's SIU-Tulsa clash, the Hurricanes smashed the Salukis 49-6 with Rhome throwing 55 aerials and hitting on 26 for 360 yards.

Successful against the nation's leading passer last week, Louisville's Tom LaFramboise, the Salukis will have to alter their pass defense even more to stop the stronger, roll-out type passing arm of Rhome.

"He's quite a boy," said SIU coach Don Shroyer earlier in the week in reviewing Rhome's play against Arkansas last week (Tulsa lost 31-22). "It'll take an all-out effort on our part to make even a contest of it." The Salukis worked on Rhome's pass patterns in Wednesday's drills.

All-America candidate Rhome has plenty of offensive support in Bob Daugherty, a 6-2, 190-pound tailback who is 17th in the nation in pass receptions.

The remainder of the Hurricane backfield finds Jeff Jordan, who hauled in 34 passes last year at wingback and Bill Goods at fullback.

Up front, Tulsa has six returning starting linemen; ends Howard Twilley and Gary Porterfield; tackle Bob Breitenstein; guards Eddie Dukes and Ernie Riera and center John Osmond. Defensively however, only five players saw action in TU's 1963 games. Of the 47 players on the roster, 28 are newcomers.

Under the new substitution rule, Dobbs plans to use at least two platoons. Offensively the Hurricanes hope to show improvement over last year's team which finished first in passing and ninth in total offense nationally. At the same time, the Missouri Valley Conference entry (the second in a row for the Salukis) could have a weak spot in its running game since it

must count almost solely on tailback Daugherty.

In passing, Tulsa has most of the credentials of the greatest passing machine in collegiate history. Prime targets of Rhome's bombs will be Twilley, Jordan and Daugherty.

In the game against the Razorbacks last week, Rhome threw 27 passes and completed 20 for 185 yards and two touchdowns, which has placed him in the No. 18 spot in passing in the nation this week. The Arkansas game was the first of the season for the Hurricanes who finished fourth in the MVC last year despite the highly potent offensive attack.

Somewhat pleased Saturday night with improvement shown by the Salukis, Shroyer has been concentrating on pass defense for the second straight week and, in all probability, will start the same group which intercepted five of LaFramboise' 20 aerials. The Salukis are in fine shape this week and listed no injuries as of Wednesday's workout.

The game will be aired over WSIU at 7 p.m.

University Pool To Open Oct. 9

The indoor University swimming pool will be opened Oct. 9 for both men and women. It is located on the north side of the University School.

Hours will be each Friday night from 7 to 10:30 and each Saturday and Sunday from 1 to 5 p.m.

The student must present a current activity card to be admitted, and he must supply his own swimming suit and towel.

RUSTY MITCHELL

Mitchell Modeling For Olympic Team

SIU's Rusty Mitchell has taken time out from preparing for the Olympics in Tokyo to become a fashion model.

Mitchell was one of the U.S. Olympic team members picked to model the clothes the men on the team will wear when not competing in the games.

His picture, in the casual outfit designed for the U.S. men, has been circulated across the nation by one of the major wire services.

Mitchell, a Saluki star and NCAA tumbling champion, is one of the seven men on the U.S. gymnastics team. He is in Los Angeles now going through the final stages of training.

Smoker to Inform AFROTC Hopfuls

All males, junior, senior, or graduate students with at least three quarters remaining at SIU, interested in, but not a member of, the Advanced AFROTC program are invited to a smoker from 8-9:30 p.m. today in Ballroom B of the University Center. Members of the SIU ROTC staff will discuss the program, its advantages to the college graduate and requirements for advanced officer training. Refreshments will be served. Members of the Advanced Corps also are invited if they bring a friend who is eligible for the corps.

SIU's junior class enrollment in Advanced Corps has risen to more than 170 members this year.

Sudsy Dudsy

self-service laundry

Exclusive

JET ACTION

AGITATOR

Bathes

DEEP dirt out

University Plaza

FOR THE BEST IN VITAMIN "C"...

● TREE RIPENED APPLES

(We grow our own)

● ICE COLD FRESH APPLE CIDER

(Discount on 5 gal. or more)

● HONEY - Comb or Strained

McGUIRE FRUIT FARM MARKET

3 Miles South on U.S. 51

YELLOWS - ARE - SOUGHT - BY - PEOPLE - OF - THOUGHT

YELLOW CAB CO., INC.

Phone 457-8121

PRESIDENT

PHILIP M. KIMMEL

CARBONDALE, ILL.

DIAMOND RINGS

Budget Terms
Free ABC Booklet on Diamond Buying

EXPERT REPAIR
Watches, Jewelry, Shavers, Remounting

2 - 5 Day SERVICE

Lungwitz Jeweler
ACROSS FROM CAMPUS SHOPPING CENTER
611 S. Illinois

SOHNS

IF THEY GAVE MEDALS FOR QUALITY

SOHNS WOULD HAVE THREE STORES FULL

Sero

OF NEW HAVEN PRICED from 206 S. Illinois \$6.50

This season, Sero offers a handsome variety of stripes... variety in thickness, spacing and color combinations... tailored with Sero's famous, classic button-down collar.

Student Special

...Shakes for 19¢ with any food order

FREE

...DELIVERY

...SERVICE

(Good Fri., Sat., & Sun.)

Just

7 - 4424

1202 W. MAIN

VISITOR FROM LAOS - Laotian Governor Bounlieng Chounramany (seated left), visiting the United States to get ideas that will help him develop his province, visited five of the seven Laotian students attending SIU, during his recent tour of this area. Seated are the governor,

who is from Sithandone Province, Malichenh Sombat and Saysana Songvilay; standing, from left, Bounlieng Phommasouvanh, Hongthong Niravanh and Phone Khoxayo. All are students in education; three are from the governor's province.

Audubon Society Film Series on Wildlife Will Begin Tuesday at Furr Auditorium

A series of five living color films of life in the raw will be presented to the students and residents of Carbondale this year.

These films, compiled by the Audubon Wildlife Society, will include vivid pictures of the natural wilderness and its creatures taken from the west coast of Canada to the Orinoco Basin of Venezuela.

The showing dates and their producers are:

Red Car Drivers See 'Red' at Wham

Students with red and silver car stickers who have been parking in the lot on the west side of the Wham Education Building were surprised to find tickets on the car windshields Thursday.

According to the Parking Section of the Student Affairs Office the sign at the parking area was changed Monday to announce that only cars with blue stickers could park there.

Illegal parkers across campus have been issued warning tickets since the beginning of the week, but Thursday marked the start of issuance of valid tickets, the Security Office said.

NEUNLIST STUDIO

213 W. Main

KAREN BRYANT

Portrait of the Month

Phone for an appointment today

452-5715

Concert Series Open to SIU Staff

Robert Mueller, chairman of the Department of Music, has announced that all new SIU staff members are eligible to join the Carbondale Community Concert Association.

Members of the association may attend four concerts during the 1964-65 season.

Membership fees are \$6 for adults and \$3 for students through high school age. University students may attend the concerts by using their activity cards.

Attractions for the season are Malcom Frager, pianist, Oct. 22; Edith Peinemann, violinist, Jan. 17; Varel and Bailly, "Chanteurs de Paris," Feb. 5; and The Cincinnati Symphony Orchestra, March 30.

Robert D. Faner, chairman of the Department of English, asked that checks for membership be sent to his department. He said that re-

SIU Rifle Team

Will Meet Tonight

The SIU Rifle Team will meet at 7 p.m. today in Old Main. Varsity members will meet in Main 316 and freshmen in Main 315.

Freshmen will be interviewed for acceptance into the rifle team at this time.

TRAVELING?

Let us make reservations and arrangements for you at no extra charge.

B & A TRAVEL

"We do everything but pack your bag."

Phone 549-1863
715 S. University

ceipts will be issued at once and that membership cards would reach staff members well in advance of the first concert.

"Irene"

college florist

607 S. Illinois

457-6660

Sale!

Diamonds!
Newest in mtgs.
Highest quality
Guaranteed stones

Watches!
All famous names
1/4 to 1/2 off

Wedding Bands!
1/4 off

Watch Bands!
1/2 price

DON'S JEWELRY

102 S. Illinois

"The Right to Live," by Cheater P. Lyons, 8 p.m. Tuesday at Furr Auditorium.

"Ranch of the Purple Flowers," by Robert C. Hermes, 8 p.m. Oct. 28 at Furr Auditorium.

"The Living Wilderness," by Walter H. Berlet, 8 p.m. Feb. 3 in Furr Auditorium.

Edgar T. Jones is the producer and narrator of the fourth film in the series, "Alberta Outdoors," which will be presented at 8 p.m. March 10 at Furr Auditorium.

The last of the series, "New

England Saga" by John D. Bulger, will be shown at 8 p. m. April 21 in Furr Auditorium.

Anyone wishing to purchase season tickets should apply to the Audio-Visual Service on the campus.

Haag to Attend Meeting

Herman Haag, professor of agricultural industries, will attend a district meeting of the Kiwanis International Oct. 4-6 in Davenport, Iowa.

Kiwanians from Illinois and eastern Iowa will attend sessions.

Game goes better refreshed.
And Coca-Cola gives you that big, bold taste.
Always just right,
never too sweet . . . refreshes best.

things go better with Coke

Bottled under the authority of The Coca-Cola Company by
Cairo Coca-Cola Bottling Company of Carbondale

GREAT ACTION SLACKS

Join the actives in the greatest of agile, trim-tapered casual slacks by Capr Casuals. They retain their crisp, clean look from classroom to intramural field . . . and back. Thanks to "DACRON" POLYESTER, they look better and wear longer.

Capr Casuals of "DACRON" and Cotton
Slacks shown 65% "DACRON" polyester 35% cotton
DuPont's Reg. T.M. From 5.95.
SMITH BROTHERS MANUFACTURING COMPANY CARBONDALE, MO.