

2-24-1961

The Egyptian, February 24, 1961

Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_February1961
Volume 42 Issue 35

Recommended Citation

, . "The Egyptian, February 24, 1961." (Feb 1961).

This Article is brought to you for free and open access by the Daily Egyptian 1961 at OpenSIUC. It has been accepted for inclusion in February 1961 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

THE EGYPTIAN

GUARDIAN OF THE STUDENTS' RIGHT TO KNOW

Volume 42

8 PAGES

Southern Illinois University, Carbondale, Illinois, Friday, February 24, 1961

EXT. 266

Number 35

18 Join Rare Blood Club

Eighteen persons possessing rare types of blood have volunteered as blood donors in case of an emergency.

The 18—including faculty, Civil Service and students—answered a plea by the Egyptian to make their blood available in case of an emergency.

The first person to volunteer was Robert Pechous, who rang the Egyptian minutes after the Feb. 14 issue hit campus. Pechous, a junior from Berwyn, possesses the most rare of blood types—AB negative.

Pechous, who is enrolled in the College of Education, said he recently was a donor for an infant in St. Louis who needed more than 30 pints of blood.

Another possessor of AB negative blood who volunteered to donate is Dick Moldroski, a member of the art department faculty.

Orvan Clark, senior from Carmi, Dave Mueth, graduate student from Mascoutah, and John Carlisle possess AB positive blood and Robert Talbert, freshman from Kankakee, possesses AB blood, but is not sure of the RH factor.

Robert Hutchinson, journalism major from Metropolis, Bill O'Brien, a member of the

recreation and outdoor education department faculty; Stan Chesnek, and Mike Blackburn have O negative blood, the type which is considered a universal donor.

Three Civil Service employees have volunteered their A negative blood in case of emergency; Betty Williams, Business Office; Mrs. Viola Musgrave, Housing Office and Thomas Bingman, Printing Service.

Also possessing A negative blood are Don Dial, graduate assistant in geology and Carrol Kleinschmidt, senior majoring in mathematics.

Those with B negative are Beatrice Stegeman, a member of the English faculty; James Schoenwetter, graduate assistant in anthropology and Leonard Theodor, sophomore in psychology from East Meadow, N.Y.

Other persons in the campus community are urged to call the Egyptian, Ext. 266, and volunteer to help a friend in case of an emergency. Lists will be given to the University Police, the Office of Student Affairs and the Health Service and the two Carbondale hospitals will be notified.

Holt To MC Variety Show


KMOX's 'Man of a thousand voices'—Bob Holt

'Man of a Thousand Voices' Here For March Spectacular

Bob Holt, "man of a thousand voices" on KMOX, St. Louis, will be master of ceremonies for the 14th annual Theta Xi Variety Show next weekend, March 3-4.

Rehearsals are in full swing for the winter talent show sponsored by the social fraternity. The Friday and Saturday night shows will begin at 8 p.m. in Shryock Auditorium.

Tickets are on sale in the Student Union for \$1 each, with all seats reserved. The show is produced and directed by students and is made up of student talent.

Seventeen acts—nine group and eight individual—will entertain what is expected to be two capacity houses. The Service to Southern Award, presented annually to a man and woman senior for outstanding contributions to Southern, will be made during the Friday night intermission.

The first annual Leo Kaplan Memorial Scholarship will be presented at intermission Saturday night.

Holt, who is the "weather bird" on KMOX, was master of ceremonies for Hawaii's "50th State Celebration" in Honolulu in 1958. The versatile radio man also was co-emcee for the St. Louis Globe-Democrat's 1958 fashion show; for the St. Louis "Downtown Musical" and was master of ceremonies for the 1959 Baseball Writers of America dinner.

Holt, a native St. Louisian who was master of ceremonies

for more than 500 different shows while serving with the U.S. Army in Korea and Japan, impersonated all the famed voices of Charles Dickens' immortal, "A Christmas Carol," during a special KMOX presentation in 1959.

The first half of the show will be rehearsed with full costume and scenery Tuesday, the second half will rehearse Wednesday and the complete show will go through its paces the eve of the show, Thursday night.

First, second and third-place trophies will be presented in group competition, and first and second-place trophies in individual competition. The trophies are on display in the Student Union.

CORRECTION

Southern's No. 1 debate team won 17 matches and lost four in a recent tour which included matches at Dartmouth and Northwestern Universities. It was erroneously reported in Tuesday's Egyptian that the debaters compiled a 7-4 record.

Organ Concert Featured Sunday

The second annual American Guild of Organists Concert will feature student soloists in music for organ, chorus and orchestra at 4 p.m. Sunday at the First Presbyterian Church at University Avenue and Elm Street.

Phillip Olsson will conduct members of the Southern Illinois Symphony in Handel's "Concerto II in B-flat," for organ and orchestra. Wesley K. Morgan will conduct Gabriel Faure's "Requiem."

Featured soloists are: James McEvers, organ; Millicent Ledbetter, soprano; Joseph Thomas, baritone. Choral parts will be sung by the Chancel Choir

of the First Presbyterian Church.

The program, presented by the department of music in cooperation with the AGO, will offer convocation credit for attendance.

Art Exhibit At Dowdell

Student artists will have their day at Dowdell Halls tonight.

An exhibition designed to bring art closer to the people, featuring work done by students of the Carbondale campus, will be presented at 8 tonight at the men's temporary housing area.

The exhibition is being held at Dowdell, a spokesman said, in order to correct some "misconceptions that are rampant about the way we live there."

The committee spokesman said a reception, including refreshments, will accompany the exhibition.

METHODIST MINISTER SPEAKS AT RALLY

Bishop Edwin Voight of the Methodist Church, Illinois Area, will speak at a district missionary rally in the First Methodist Church in Carbondale at 7:30 p.m. March 6.

Bishop Voight has just returned from an extended missionary trip to India where he had the opportunity of viewing the missionary work of the Methodist church.

The rally is open to the public.

Lawrence Featured In Movie

"See you at the movies tonight."

That's what any of Marjorie Lawrence's voice students can say to their famous instructor Tuesday and Wednesday.

The dramatic soprano, now a research professor of music at Southern and director of the Opera Workshop, is the subject of "Interrupted Melody," Hollywood film starring Eleanor Parker and Glenn Ford, showing at the Varsity Theatre Feb. 28 and March 1.

Stricken with polio at the height of her fabulous career, this dramatic and inspiring story of her return to fame is based on the book of the same title, an autobiography.

Bork Gets Recognition For Article

An article tracing the development of Mexico in the 50 years since the Mexican Revolution has won for a faculty member a cash prize and certificate of merit.

Dr. Albert W. Bork, director of SIU's Latin American Institute, has received word of his article, "Mexico—1960," has been named the year's top story in "Arizona Quarterly." Bork received a certificate from A. F. Gugenheimer, editor of the University of Arizona publication, and a \$50 cash award.

Bork's essay, marking the 50th anniversary of the Mexican Revolution, treats the current political, economic, social and esthetic state of Mexico.

50-cents admission.

An informal showing of contemporary costumes of Asia and the Middle East depicting progression through various dynasties will be today's offering in the final week of the Fine Arts Festival.

SIU Asian students will present the show at 8 p.m. in the Home Economics Lounge. Refreshments will be served.

Tired Of Walking? 'Take' Bus

Many things have been stolen at SIU during the years—typewriters, beds and air conditioners to name a few—but a Decatur freshman pulled the prize last Thursday. He stole a bus.

Charles Thimens has been temporarily suspended after admitting taking a SIU bus from the Southern Acres campus about 2:30 a.m. Thursday. He told officials he drove it to a tavern in Colp and in the process sideswiped an auto and ran into a tree stump.

Thimens then hitchhiked back to the Southern Acres campus.

Tom Leffler SIU security officer and Karl Malzhan, superintendent of buildings and grounds on the Southern Acres campus, worked for 20 hours before they learned the bus swapper's identity.

Only minor damage was "suffered" by the bus. Damage to the auto was estimated at \$100.

Thimens reportedly told officials he "didn't know why" he took the bus.

Help! Third Election For Woman Senator

Students who failed to vote in the first and second elections to select a new off-campus women's senator will get a reprieve next week. They're going to try again Tuesday.

The first election to replace Joanne Hutchcraft, who resigned about a month ago, was declared invalid because of a breakdown in the supply of volunteers to run the poll. A second election held Monday also was declared invalid by the election committee. The reason? Lack of voters.

So a third try to get enough legal votes will be held Tuesday from 9 a.m. to 6 p.m. in the Student Union club room. Only off-campus women are eligible to vote and a student ID-card or fee statement card must be presented.

"It is the responsibility of the off-campus women to get out and vote," says an election

From Ford Foundation

SIU Gets \$50,000 For SWIC

The Ford Foundation has made a \$50,000 grant to SIU for educational planning of its Edwardsville Campus.

President D. W. Morris has requested the foundation's aid in studies to determine the highest practicable utilization of space on the new campus, with maximum flexibility and convertibility, including transportable satellite classroom facilities around a central core.

Transportation Institute Plans Two-Day Session

The Transportation Institute, in conjunction with the Division of Technical and Adult Education, will present a two-day lecture series titled "A Special Management Course for Inland Water Carrier Operators" in Herrin March 7-8.

The course will consist of five lectures by experts in the field of water transportation. Titles of the lectures are: "Protective Aspects of Federal Liens," "Benefits of Preferred Ship Mortgages," "Marine Equipment Financing Methods," "Future Federal Controls and Trends," and "Your Industry and the National Interest."

About 50 people are expected to attend the lectures to be held at the Lyman Hotel in Herrin. Announcements of the course have appeared in national transportation newspapers. Cost of the lecture series is \$50. This includes meals, hotel room rent and tuition for the non-credit course.

Senior Job Talks Light

The Placement Service has released the following list of job representatives who are on campus today to interview seniors for positions:

Robinson Public Schools—Seeking elementary and junior high school teachers.

Fullerton, Calif., Public Schools—Seeking teaching candidates for all fields and levels.

YMCA—seeking male and female seniors in all subject fields for professional career work in youth and adult social program work.

Dr. Sharp Named To Outdoor Education Council

Dr. Lloyd B. Sharp of SIU has been named to the Illinois Advisory Council on Outdoor Education. Sharp is the fourth representative from Southern on the Council which includes 12 people from the state.

Chairman of the committee is Dr. William Freeberg of SIU. The two other Southern representatives are Dr. Jo Ann Boydston and Dr. Loren Taylor.

Masque Ball Closes Festival

The Fine Arts Masque Ball, staged as a Japanese tea garden, will drop the final curtain on the 1961 edition of the Fine Arts Festival tomorrow night from 8:30 p.m. to midnight in Lentz Hall.

Awards for the most creative costumes will be featured along with dancing, music and entertainment at the annual Ball.

Decorations and a Japanese tea garden will reflect an Asian

theme. Entertainment will be provided by Skip Taylor's orchestra and an Oriental dance group from Chicago. "Fortune cookies," made by a Japanese firm, will be included in the

Editor's Opinions

Campus Police Restricted

The editorial concerning excessive driving speeds on Thompson Point drive uncovered at least one problem which has previously been either overlooked or unknown: the University Police Department is seriously undermanned.


In order to properly discourage speeding on Thompson Point drive, two squad cars are needed. This means a car must be taken off another assignment.

Most of us think the department has at least enough staff to provide adequate service. When an occasion arises, however, when another patrolman is needed in a specific area, it means an area must be sacrificed.

Two patrolmen tied up two squad cars tracking down 60 persons who were exceeding the 20 mile an hour speed limit on Thompson drive during the first two days of the enforcement campaign. This type of safety measure could be assured in more cases if more patrolmen were made available. An organization cannot perform ultra-superior work with an undermanned staff—especially when some members of the department are inadequate, which is true in some cases here.

It is urged that the University make available at least two more positions to the University Police, to insure that adequate protection will be available for an expanding campus and an increasing enrollment.

Joe Dill Editor


"Kind of makes you wonder, doesn't it?"


Thought for the day: The five most important words—"I am proud of you"; the three most important—"If you please . . ."; the two most important—"Thank you"; the least important—"I . . ."

The latest escapade on campus occurred last week at Southern Acres when an enterprising student allegedly decided to drive a University bus from VTI to the Glass Bar in Colp.

The usual disciplinary action will probably be taken against the student. Let's hope the administration takes into consideration, however, the routine of leaving keys in the ignition of buses overnight. Though this in no way justifies the act, it certainly makes surreptitious driving more handy.

A surprising number of persons called the office Tuesday, offering to donate blood to a lady who underwent surgery Wednesday. More than 25 called the office and scores of others called Holden Hospital.

The lady asked us to sincerely thank all those who offered aid. And we add a note of thanks to those who so generously and so quickly answered our call.

The Misinterpreted Cartoon

No, we weren't poking fun at the bus system.

A cartoon in Tuesday's Egyptian has apparently been misinterpreted by several people, through an oversight on our part.

The cartoon portrayed two people inside a bus, with the caption, "Well, they can't expect us to walk all the way out there."

Some people apparently thought we were taking a jab at the Greeks, who are practically the only students keeping the bus system alive. This is far from the truth. First, we have suggested strongly that the bus system be given a full quarter's trial, rather than a month; second, the cartoon was meant to depict the incident at VTI in which a student admitted driving an SIU bus from Southern Acres to the Glass Bar in Colp.

There was only one problem: the story concerning the incident at VTI was inadvertently left out of Tuesday's paper because of space difficulties. The cartoon thus had little meaning.

For those who interpreted the cartoon as a sarcasm in any way regarding the bus system, they are assured that we have nothing but the best regards and hopes for Southern's only mode of transportation.

Writer Didn't Investigate

Dear editor:

The article, "Nicaragua Schools Listen to Student Gripes, Professor Says," was the consequence of an interview made by one of the youthful Egyptian reporters with Dr. Morton, and not an article published by the latter professor.

The reporter put together what he thought were the highlights of his interview and thus the above mentioned article was written.

Dr. Morton is most certainly aware of what are called the "basic causes" of resentment between the United States and the Latin American countries. If you would have had the foresight to attend his lecture on "Our Time Limit in Nicaragua" Feb. 9, as one of your fellow Panamanians did, you would have heard your questions answered and it would thus have been unnecessary for you to submit this article to our University newspaper.

Sincerely, George Maier

We're pulling a slightly clandestine act this week by printing a picture of our favorite society editor, Mickey Sparks, who is walking the plank tomorrow night.

Mickey, pictured at right, will be married to Dale "Gus" Klaus, a staff photographer, in Wood River. Mickey, a junior, has been on the staff for three years.

"Gus," a veteran of the U.S. Navy, is a freshman majoring in business. The native of Highland was released from the Navy shortly after a plane in which he was a radioman crashed in the Pacific: He was the lone survivor.


If those Chinese signs say what somebody told Gus they say, he doesn't like it.

Gus sez buses might not be taken if the keys weren't left in them overnight.

Gus sez the narrow-mindedness portrayed in "Wingless Victory" reminded him very much of southern Illinois.

Published semi-weekly during the school year excepting holidays and exam weeks by students of Southern Illinois University, Carbondale, Ill. Entered as second class matter at the Carbondale Post Office under the Act of March 3, 1939. Policies of the Egyptian are the responsibility of student editors appointed by the Campus Journalism Council. Statements published herein do not reflect the opinion of the administration or any department of the University. Editor: Joe Dill. Managing Editor: Ron Jacober. City Editor: Hooper Macgregor. Sports Editor: Joe Gage. Business Manager: Mike Nixon. Society Editor: Mickey Sparks. Circulation: Bob Hutchinson. Photographer: Joel Cole. Fiscal Sponsor: Charles C. Clayton. ADVERTISING SALESMEN: Dan Stovk, Ron Zetshel, Ray Cummins, Lou Borcia. STAFF REPORTERS: Cathy Hodge, Judi Shalimiras, Roberta Simpson, Sandra Mitchell, Jane Peckard, Ernie P. Johnson, Neil Lawrence, Nick Pasquell, Larry Mayer, D. G. Schumacher. ARTISTS: Tom Harris, Mike Spinetti, Fred Gude. ASST. PHOTOGRAPHERS: Kent Zimmerman, Dale Klaus.

Gus sez he feels pretty ridiculous when foreign students make better grades than he does—in very American courses.

Likes Editorial, Wants More

Dear Editor:

I want to congratulate you on the editorial, "Don't Base SIU on Numbers." A large percentage of some of my classes are students who have been dropped by other universities because of low scholarship and their presence in the class is a hindrance to the progress of the good student.

Let us have more editorials on emphasis on quality, rather than quantity, as the measure of an educational institution.

Sincerely yours, Susie E. Ogden, Associate Professor, Accounting

Advertisement for Accent Delicado Shoes. Features a large illustration of a high-heeled shoe with laces. Text includes: 'Spring comes in on lilted little Heels', 'Accent Delicado Shoes present a delicious little design . . . fashioned of a new foot-caressing leather beautifully wrought with natural embossing. Throat-line lacing cleverly and comfortably adjusts to the contour of the individual foot.', 'Orange or Bone \$10.95', 'Accent DELICADO SHOES', 'Gone', 'Leslie's Shoe Store', '210 S. ILLINOIS CARBONDALE', 'So. Illinois' Largest Selection of Quality Shoes.'

- Beauvoir Sartre Marcel
Husserl Heidegger Buber
Nietzsche Kierkegaard Camus
Kafka Jaspers

"The success of existentialism with a large public depends on a widespread mood of despair and the feeling that a radical breach is required; and its implicit motto is: you must change your life."

—Walter Kaufmann

HEAR THE SECOND IN A DISTINGUISHED

SERIES OF TALKS ON EXISTENTIALISM

SUNDAY, FEBRUARY 26, 10:30 A.M.

At the

CARBONDALE UNITARIAN FELLOWSHIP

Final Exam Schedule

It's That Time Again!

It's almost that time again. Time to start burning the old midnight oil, smoking two packs a day and drinking 12 cups of coffee instead of six.

You say you're way behind? You say everybody is riding you for term papers and back assignments? You say you've got seven outside reading books to read before finals? You say you'll never get caught up?

Well, next quarter is bound to be better. But in the meantime, read 'em and weep.

SCHEDULE FOR DAYTIME CLASSES

Monday, March 13
12 noon classes—7:50 a.m.; mathematics 106A, 106B, 106C, 111, 112 and 252 day sections—11:30 a.m.; 4 p.m. classes, 1:50 p.m.

Tuesday, March 14
9 a.m. classes except three-hour classes which meet one of the sessions on Saturday—7:50 a.m.; air science 220 and women's physical education 100 level classes and 254—11:30 a.m.; speech 101 and men's physical education 254—12:50

p.m.; 1 p.m. classes—2 p.m. **Wednesday, March 15**
11 a.m. classes except three-hour classes which meet one of the sessions on Saturday—7:50 a.m.; English 101 and 102—11:30 a.m.; 2 p.m. classes—1:50 p.m.

Thursday, March 16
8 a.m. classes except three-hour classes which meet one of the sessions on Saturday—7:50 a.m.; chemistry 101, 111, 112 and 240 and accounting 252—11:30 a.m.; 10 a.m. classes except humanities 301, science 301 and social studies 301 which will meet at 4 p.m.—1:50 p.m.

Friday, March 17
3 p.m. classes—7:50 a.m.; geography 100—11:30 a.m.; make-up examination period for students whose petitions have been approved by their academic deans—1:30 p.m.

Saturday, March 18
8 a.m. three-hour classes which meet one of the sessions on Saturday—7:50 a.m.; 9 a.m. three-hour classes which meet one of the sessions on Saturday—10 a.m.; 11 a.m. three-hour

classes which meet one of the sessions on Saturday—1 p.m. For classes which meet only on Saturday morning, examinations will start when the class sessions normally start.

SCHEDULE FOR EVENING CLASSES

Monday, March 13
Five-hour classes which meet during the second period (7:35-9 p.m.) on Monday, Wednesday and Thursday—6 p.m.; four, three, two and one-hour classes which meet during the second period (7:35-9 or 9:15 p.m.) on Monday and/or Wednesday—6 p.m. For classes which meet only on Monday night, examinations will start when the class sessions normally start.

Tuesday, March 14

Four, three, two and one-hour classes which meet during the first period (5:45 or 6:7:25 p.m.) on Tuesday and/or Thursday—6 p.m. For classes which meet only on Tuesday night, examinations will start when the class sessions normally start.

Wednesday, March 15

Five-hour classes which meet during the first period (6:7:25 p.m.) on Monday, Wednesday and Thursday—6 p.m.; four, three, two and one-hour classes which meet during the first period (5:45 or 6:7:25 p.m.) on Monday and/or Wednesday. For classes which meet only on Wednesday night, examinations will start when the class sessions normally start.

Thursday, March 16

Four, three, two and one-

hour classes which meet during the second period (7:35-9 or 9:15 p.m.) on Tuesday and/or Thursday—6 p.m. For classes which meet only on Thursday night, examinations will start when the class sessions normally start.

General Information

Examinations for three, four and five-credit hour classes will begin at the hours scheduled and will run two hours. Examinations for one and two-credit hour classes will begin two hours and ten minutes later and will run for one hour.

For example, a 9 a.m. class carrying four hours of credit will have its examination from 7:50-9:50 a.m. on Tuesday, March 14. A 9 a.m. class carrying two hours of credit will have its examination from 10-11 a.m.

A student who finds he has more than three examinations on one day may petition, and a student who has two examinations at one time should petition his academic dean for approval to take an examination during the make-up period on the last day.

Provision for such a make-up examination period does not mean that a student may decide to miss his scheduled examination time and make it up during this period. Only a student whose petition has been approved by his academic dean may use this make-up period.

A student who must miss a final examination may not take an examination before the time scheduled for the class examination. In the event a student misses a final examination and

is not involved in a situation covered in the preceding paragraph, a "W" followed by the tentative grade with a "12" indicating the number of weeks attended, should be recorded on the grade report by the instructor.

A "W" grade must be completed within one year of the end of the quarter involved or it will remain as an incomplete grade.

Because some students who attend night classes may be unable to attend the examination period scheduled for the daytime, each department involved should arrange special examination periods for such students.

This problem involves those night students who are fully employed during the day and who are taking night courses because it is the only time they are able to do so.

Texas is empowered by Congress to divide itself into five separate states if it chooses.

Sweethearts Dance At Woody

A Sweetheart Dance, sponsored by Mr. and Mrs. William O'Brian of the recreation department, was held recently for the residents of Woody Hall 1 B-2 South.

Laura Hamilton sang and Terry Blaies led the dancers in group singing.

LOGUE TV

Repairs on All TV and Stereo Makes RADIO TV ACCESSORIES 216 South University The House That Service Built

S-T-O-P WALKING
RIDE IN A **YELLOW CAB**
Phone 7-8121


NEW-SEASON NUBBY
the Blouson by Marie Phillips

A fabulous blend of cotton, rayon, linen and silk fashions this lightweight suit with leather trim. Note the ultra fashionable cardigan neck, cork buttons and blouson jacket. Beige, gold or green in sizes 5 to 15.

\$19.98

Kay's

- Open Monday 'Til 8:30 p.m.
- USE OUR LAY AWAY


Loren Gergens briefs two of his salesmen on new telephone services for business customers.

"I DIDN'T WANT TO BE STOCKPILED"

When Loren Gergens was working for his B.S. degree in Business Administration at the University of Denver, he had definite ideas about the kind of job he wanted to land. He was determined to profit from the experience of several of his friends who had accepted promising jobs only to find themselves in "manpower pools"—waiting to be pulled into a responsible position. "I didn't want to be stockpiled," Loren says. "That's no way to start."

As a senior, Loren talked to twelve companies and joined The Mountain States Telephone & Telegraph Company, an associated company of the Bell Telephone System.

From his first day challenges were thrown at him thick and fast. First, he supervised a group of service representatives who handle the communications needs of telephone customers. Then

he served as manager of several telephone business offices. In these jobs Loren had to prove himself on the firing line, make right decisions and carry them through. He knew his next jump depended on only one man—Loren Gergens.

In July, 1960, he was made Sales Manager in Boulder, Colorado.

"I'm on the ground floor of a newly created telephone marketing organization. And I can tell you things are going to move fast!" Loren says. "It's rough at times, but hard work is fun when you know you're going somewhere—in a business where there's somewhere to go."

If you're interested in a job in which you can be your own prime mover—a job in which you're given a chance to show what you can do, right from the start—you'll want to visit your Placement Office for literature and additional information.


"Our number one aim is to have in all management jobs the most vital, intelligent, positive and imaginative men we can possibly find."

FREDERICK R. KAPPEL, President American Telephone & Telegraph Co.


BELL TELEPHONE COMPANIES

Illinois Gymnasts Here Tomorrow

Side Horse Key Event


Fred Orlofsky
Southern's 1960 Olympic gymnast

The battle for state and possibly national supremacy in gymnastics takes place tomorrow night in the SIU Men's Gym when Southern, with Olympian Fred Orlofsky, meet the University of Illinois. Meet time is 7:30 p.m.

Southern lost to Illinois earlier this season in Champaign, 67.5-44.5. At that time the Salukis were competing without Orlofsky who had gone to Penn State to join the U.S. Olympic team in an international meet against the Russians.

Pond's Record Outstanding
Illinois, coached by Charlie Pond, has won 11 straight Big Ten titles, four NCAA championships and has never finished lower than third in the NCAA meet. The Illini are 8-1 for the season with wins over Minnesota, Southern, Wisconsin, Iowa, Ohio State, Michigan State and Indiana. The lone loss was to Michigan's Wolverines, 62.5-49.5.

The Salukis, 8-3 for the campaign, have beaten Eastern Illinois twice and have scored single wins over Central Michigan, Minnesota, Ball State, Illi-

nois State, Western Illinois and Navy Pier. SIU has lost to Michigan and Michigan State in addition to the Mighty Illini.

Side Horse Showdown
Tomorrow night's meet is expected to go right down to the wire with the lead changing hands from one event to the next. Illinois boasts one of the strongest side horse teams in the country. Southern also sports a potent side horse squad.

"This event (side horse) may be the key to the outcome of the entire meet," declared Saluki Coach Bill Meade. Illinois'

three horsemen are Capt. Bill Lawler, Ray Hadley and Mike Aufrecht. Meade can counter with such stars as Bill Simms, Bob Kies, Bruno Klaus and Orlofsky.

Hadley, Holmes Lead Illini
Hadley copped last year's NCAA free exercise crown and the Big Ten's all-around title. The Illini roster also sports two-time National AAU and last year's Pan-American Games tumbling champ Hal Holmes.

Illinois lost stalwarts Pat Bird and Al Barasch at the end of the first semester but it picked up five Navy Pier transfers to more than take up the slack.

A look at each individual event shows that the Illini have the edge in tumbling with Holmes, but the Salukis are strong favorites on the still rings with Orlofsky, Ed Foster and Fred Tierina. Orlofsky's bad wrist will keep him from competing on the parallel bars so the two teams should be even in that event.

Southern Has Depth
The two teams are also equal on the trampoline. Free exercise should go to Illinois' Hadley but Southern's depth may make the difference. SIU is stronger on the high bar than is Hadley. The last event to look at is the side horse, and as was mentioned earlier, this is where the meet will probably be decided; both teams are strong on the side horse.

Judges for the 7:30 p.m. meet are former Illinois greats Pat Bird and Jon Culbertson, ex-Saluki Ed Hillyard of Carmi and Temple University graduate Bill Forr.

Meade's Saluki gymnasts won the Midwest Open in Chicago last December and thus were victorious over such teams as Illinois, Iowa, Michigan, Michigan State and Minnesota. Southern and Illinois split two meets last year and will battle one another once again this year in April. Champaign, the home of the Fighting Illini, is the scene of this year's NCAA meet April 7-8.

Southern Meets Wesleyan Tomorrow

Southern's Saluki cagers close out the regular season tomorrow night in Owensboro, Ky. against the Kentucky Wesleyan Panthers. Game time for the contest is 8 p.m.

The Salukis defeated the Panthers here earlier in the season, 92-78. Southern is currently ranked third in the nation and the host Kentuckians are tabbed as the No. 10 quintet in small college circles.

SIU enters the game as a four-point underdog because of the home court advantage. The Panthers are led by All-American candidate Gary Auten, a pesky 5-8 guard, who cuts the nets at a 20-point plus average per game.

Wesleyan accomplished a feat this year in beating such round-ball specialists as Evansville College twice in one season. Two of its six setbacks have been close calls to potent Louisville. The Panthers have also handed Southeast Missouri State College one of its two losses.

Southern will be shooting for its 21st win of the season against four setbacks. SIU Coach Harry Gallatin is expected to go with the same lineup that he has employed through-

out most of the campaign. Charlie Vaughn and Harold Bardo will start at the guard slots, Tom McGreal will handle the pivot duties, and Randy McClary and Capt. Don Hepler will start at the forward positions.

WSIU, Southern's FM radio voice, will broadcast the game direct from the Owensboro Sportscenter. Sportscaster Bob

IAC STANDINGS		
	W	L
Southern Illinois	12	0
Illinois State	7	4
Western Illinois	7	5
Eastern Illinois	6	5
Northern Illinois	5	5
Central Michigan	2	9
Eastern Michigan	0	11

Game Tonight
Central Michigan at Northern Illinois

Games Tomorrow
Southern at Kentucky Wesleyan
Illinois State vs. Eastern Illinois
Eastern Michigan at Northern Illinois

Janecek will broadcast the play-by-play. Broadcast time is 7:50 p.m.

Irene...

YOUR CAMPUS FLORIST

607 S. Illinois Ave. Phone GL 7-6660

Wrestlers Face Okla. Sooners

Coach Jim Wilkinson and his Southern Illinois matmen invade the University of Oklahoma campus tonight to battle the defending NCAA champions. This will mark the first meeting between the two schools.


The Sooners' hopes this season rest on Dale Lewis, NCAA and Big Eight heavyweight champion who carried a 20-1 record through last season. Lewis, among other honors, holds a heavyweight gold medal in the 1958 Pan-American Games at Chicago.

Other lettermen returning this year include Duwane Miller, Big Eight 123-pound champion in 1959 and Ray Johnson a 157-pound grappler.

Through grades, the Sooners have lost such standouts as George Goodner, NCAA 191-pound champ; David Campbell, NCAA runnerup at 177; Tony Macias, fourth in the NCAA at 123 pounds last year; Gerald Whitfield, 130 and 137 pounds undefeated; Jerry Tanner, a 115-pounder; and Jay Gregg, a letter winner in the 157-pound class.

Although losses have been heavy through scholastic ineligibility, some of the slack has been taken up by Wally Curtis, a 115-pound sophomore; Billy Carter, 137-pound sophomore who was National AAU champion (Olympic style) after graduating from high school; and 191-pound Von Henry.

Oklahoma's record for the 1961 season stands at 10-2-1. The two losses came to the hands of a powerful Oklahoma State, the only squad to defeat the Salukis this year.


TWO SPACIOUS DINING ROOMS
PRIME AGED STEAKS
CATERING TO BANQUETS AND PARTIES
COMPLETE CARRY OUT SERVICE

The Gardens

3 Miles East of Carbondale on Highway 13

So Right

For Spring

Fashionably Styled
Palm Beach

Suits

The Spring Line is in!
Short Sleeve Shirts
for
Spring Sports Wear


TOM MOFIELD
MEN'S WEAR

206 S. ILLINOIS

CARBONDALE

SOUTHERN DORM

ILLINOIS AVE. and MONROE
"IN THE CENTER OF DOWN TOWN CARBONDALE"

40 Double Rooms
Ample Bath Facilities—Wash Basin in Every Room
T. V. Lounge
Fine Dining Room
Good Food
Room and Board \$220.00 Quarter
RESIDENT COUNSELOR
Phone GL -7563

LARGEST SANDWICHES IN TOWN!

"THE CHEF"

201 S. ILLINOIS

TRY OUR DAILY SPECIALS AT 50c

MONDAY—Corned Beef and Cabbage — Corn Bread
TUESDAY—Chili - Mac
WEDNESDAY—Beef and Noodles
THURSDAY—Ham and Beans — Corn Bread
FRIDAY—Macaroni and Cheese or Chili-Mac
SATURDAY—Spaghetti — Heavy Meat Sauce

SERVED FROM 4 TO 6 P.M.

CALL GL 7-7563 FOR FAST CARRY-OUTS!


Sports of All Sorts

By Joe Gagie
Sports Editor

Top Track Talent

Were you wondering how Southern could afford to send its AAU Saluki Track Club to Los Angeles and New York twice for indoor track classics? One trip to the West Coast cost \$1,300.

An inquiry into the source of expense money for these coast-to-coast jaunts revealed that the sponsors and organizers of the indoor games pay the bills. Selection of the field for these meets is based on talent. So the caliber of Coach Lew Hartzog's thinclads apparently warrants such recognition.

Hartzog's trackmen, the mile relay team of Sonny Hoeker, Jim Dupree and brothers Don and Dave Styron, were slated for a return trip to Madison Square Garden this weekend. The trip has been cancelled due to the airline strikes.

What is next on the track club's busy schedule? Hartzog has indicated that he will enter the Chicago Daily News Games and the Cincinnati Knights of Columbus Meet.

No Sweat

Coach Jim Wilkinson has lost many front line performers on this year's Saluki wrestling

squad but not all his losses can be attributed to scholastic problems. Wilkinson's charges have experienced more muscle problems of stiffness, pulls and bruises this year than in any other year.

Last year's taste of winter was more severe but not as long as this year's cold days. Southern's grappling forces practice every day in the quonset hut east of the gym. The temperature dipped below 40 in the hut throughout the entire cold spell.

The wrestlers have been unable to work up a sweat during practice sessions and therefore they have been unable to loosen their muscles, thus the numerous injuries that have sidelined such Saluki grapplers as heavyweight Houston Antwine.

Granted the wrestlers aren't large in number but some physical education classes are held there too. An enclosed corridor from the gym to the hut would be worthwhile and most certainly healthier than having to run outside in all kinds of weather from the gym to get to the hut.

WSIU is the radio voice of Southern. It is located at 91.9 on the FM dial.

Intramural Basketball Finals Tomorrow

By Dennis Herbert
Sports Reporter

Tomorrow afternoon at 2:30 the climax of the 1960-61 men's intramural basketball season will be reached with the all school championship game. The game will pair the two division champions who have moved successfully through the playoff tournament.

Leading the pack into the playoff games are the Southern Acres' Ridge Runners, which successfully swept the MRH division with a 6-0 record. The runners have been averaging 90 points a game. Other strong entries which hope to dethrone the Ridge Runners include Kappa Alpha Psi and the Dowell Cowboys.

To reach the final all-school playoffs, each team must win its classification tournament. The three classifications include Off-Campus, Fraternity, and MRH. Then the three winners will draw lots to determine the final pairings.

In the drawings for the first round Wesley Foundation (6-0), Troops A (7-0) and Doyle II (7-0) drew byes. In other action the Untouchables (7-1) meet the Bats (7-0). The second round pits Wesley Foundation against Troops A and

Doyle II will play the winner of the only first round contest.

In the fraternity league, Kappa Alpha Psi will attempt to repeat as champions when they duel Sigma Pi. Pairings for the Men's Residence Hall's playoffs were not available at press time.

Saluki Cagers In Cape NCAA Regional Playoffs

Southern has been assigned to the Southwest regional of the NCAA college division basketball tournament at Cape Girardeau, Mo., March 10-11. The announcement was made yesterday morning by Harvey Chrouser, Wheaton College's athletic director and chairman of the regional tournaments.

The Saluki cagers will be favored to win the four-team elimination tourney and advance to the Evansville, Ind. finals March 16-18. Other teams selected for the Cape playoffs are the host Cape State Indians, Trinity College of San Antonio, Texas and a fourth team to be selected Monday afternoon.

Drawings for the tournament will be made at the same time the fourth team is added to the field.

Alpha Keglers Increase Lead

The league-leading Alphas, behind Morris Barefield's 477 series, swept four points from the Chemistry Department keggers Monday night to move within two points of clinching the second half championship.

The faltering chemists, the Monday night SIU Indee Bowling League first half champions, were led by Roger Beyler's 459.

In other action Doyle Dorm vacated the cellar by taking three points from second place Val Halla. Doyle won the series point by eking out a 2548 to 2536 victory. Doyle's Larry Baker was high man for the night with a sparkling 506, three-line total.

Brandon Dorm edged the American Chemical Society, 2502-2471 to collect three

points. Don Burnett paced Brandon with a 488 series while Jerry Robine led the ACS with 441.

Newman Club swept four points from Bailey Hall who had its worst night of the year. Newman easily won the series 2391-2288. Dave Sheeks of Bailey and Bob Richter of Newman were high with 482 and 442, respectively.

The standings:

Team	W	L	Pts
Alphas	14	7	20
Val Halla	10	8	13
ACS	10	8	13
Newman Club	8	13	12
Jolli Rogers	9.5	8.5	11.5
Bailey Hall	8	10	11
Brandon Dorm	9	9	11
Doyle Dorm	8.5	9.5	10.5
Chem Dept.	7	11	10

FOR SALE

Good Quality

FM RECEIVERS

at LOW Prices

Contact:

University Broadcasting Service

—ON CAMPUS—

THE CRAFTSMANSHIP

of the

JOHN ROBERTS

SIU CLASS RING


IS BEYOND COMPARE

See it at

THE NEW

DON'S JEWELRY

(Formerly Lungwitz)

102 S. ILLINOIS AVE.

CARBONDALE

CONTINUING THE DISTINGUISHED SERIES on EXISTENTIALISM

- ... Dr. Charles Blinderman* Feb. 26
- ... Dr. Dee Applezweig** Mar. 5
- ... Dr. William Harris*** Mar. 12

- * "The Pleasures of the Absurd"
- ** "Identity and Anxiety"
- *** "Existence and the Existent"

You are cordially invited
SUNDAY, 10:30 a.m.

The Carbondale Unitarian Fellowship

SUNDAY, 10:30 a.m.

FORESTRY ARTICLE PRINTED IN 'LOGGER'

"Forestry Perks up at Southern Illinois University," an article written by Dr. Neil Hosley, chairman of the SIU forestry department and Albert Meyer, agricultural writer, appeared in the December issue of "The Northwestern Logger."

Meyer and Dr. Hosley discuss in the article, the rapid growth of the forestry department since its beginning in October of 1957.


To bad he didn't transfer here before the Oklahoma State meet.

denham's

FINE CANDIES

410 S. ILLINOIS AVE.

CARBONDALE

IS NOW OPEN

We Feature

THE UNUSAL IN QUALITY CANDIES

with

EYE APPEAL — TASTE APPEAL

Also

CIGARS

TOBACCO

NEW ERA Carry Out Ice Cream

We all make mistakes...


ERASE WITHOUT A TRACE ON EATON'S CORRASABLE BOND

Tough-type, hunt-and-peck, type with one hand tied behind your back—it's easy to turn out perfect papers on Corrāsable. Because you can erase without a trace. Typing errors disappear like magic with just the flick of an ordinary pencil eraser. There's never a telltale erasure mark on Corrāsable's special surface.

Corrāsable is available in light, medium, heavy weights and Onion Skin. In convenient 100-sheet packets and 500-sheet ream boxes. Only Eaton makes Corrāsable.

A Berkshire Typewriter Paper


EATON PAPER CORPORATION PITTSFIELD, MASS.

ZWICK & GOLDSMITH

Vacation Arrivals

... Vacation or home-bound, our new collection of Spring Fashions are just in time for your break from classes.

The newest of the new is on display for Spring at ...


ZWICK & GOLDSMITH

JUST OFF THE CAMPUS GROUNDS

Pleasant Picnics Ahead

Kudo's Research May Stop Those Pesky Mosquitoes

The shoeing, swatting, and spraying of mosquitoes may be a thing of the past in coming years, thanks to the research of Dr. Richard Kudo, visiting zoology professor.

In his laboratory, Dr. Kudo told of the research he plans to continue with the \$118,000 National Institute of Health grant he was recently awarded.

Dr. Kudo, born in Japan, taught at the University of Illinois for 36 years and is one of the world's foremost protozoologists. He is a specialist in protozoan parasites and is considered a leading authority on the so-called "giant amoeba."

Species Found

Through his research from 1919 to 1930, Dr. Kudo discovered 11 species of microsporidians.

parasites which infect various types of mosquitoes. He has, in fact, discovered so many parasites that a genus—Kudoa—is named after him.

Heavy infection from the microsporidian parasite can be fatal to the mosquito larvae by feeding from the stored fat of the host, he found, and causes the body to turn chalky white and become deformed. Closer observation showed that the parasite causes the nuclei in the host cells to become greatly enlarged.

The parasitic spores, less than 1/100 of a millimeter in length and spindle-shaped, could possibly be mixed with water or some other media for ease of spraying to control mosquitoes, according to Dr. Kudo. "But those things have to be worked out for the best medium," he said.

First In U.S.

Dr. Kudo, the first person in the United States to work with mosquitoes infected by microsporidia, said that at the time of his findings no one paid any attention to them because of the introduction of DDT and other chemicals for control.

Now, however, people are beginning to realize the bad effects of some insecticides and are interested in Kudo's work.

At a conference in Washington, D.C. last February at the Armed Forces Institute of Pathology, a great deal of interest was shown among conferencees on this group of parasites as a potential control measure of mosquitoes.

In addition to finding a way to control mosquitoes with microsporidia, Dr. Kudo hopes to learn more about the parasite itself.

There are still many mysteries about this tiny protozoan creature. Why the long hair-like filament, how long is the life cycle, and how many species of microsporidia actually occur in mosquitoes are just a few of the many basic questions that Dr. Kudo hopes to answer.

FOR SALE:

1956, 8x42 House Trailer, 2 bedrooms, excellent condition. Can be seen at University Trailer Court, Lot 59.

FOR RENT

3 room furnished Apt. New and very nice. Call GL 7-8376.

LOST

Black wallet in Furr Aud. Call Ext. 5-1317 or turn in at Student Union. Reward. No questions asked.

WANTED

Writers for Radio Show. Contact Les Bender or Don Bonesteel at Radio Station WSIU or Phone GL 7-8353.

FOR SALE

Small house trailer for student who desires privacy. Available immediately. Call GL 7-8785 or see at 303 E. Hester.

FOR SALE

1959 — 36x8 house trailer. Good condition. Call: GL 7-6687 after 5 p.m. or on weekends.

ROOMS FOR GIRLS . . .

Four vacancies in all-new girl's dormitory. Large lounge with TV Kitchen and laundry room, private bath, all-new furniture. TRANSPORTATION furnished to & from school.

Call: GL 7-7554 or see at 401 Orchard Drive

WELCOME TO GRACE METHODIST CHURCH . . .

"THE CHURCH NEAREST CAMPUS"

9:30 Church School
10:30 Morning Worship
Sermon: "Maker of Men"
5:30 Grace Fellowship for University Students
Supper and Program
7:30 Evening Worship
Sermon: "A Publican at Prayer"
JACK ADAMS, Minister

WANTED!

Young woman interested in fashion career—coordinating, modeling, advertising or design. For information call GL 7-6289.

It's The Big Magnavox factory authorized SALE

AT

Durrall TV Center

413 S. ILLINOIS AVE.

Ph. 7-8090

Now... you can SAVE \$100 on this magnificent Magnavox Stereo Theatre AMERICA'S FAVORITE HOME ENTERTAINMENT CENTER


Stereo Theatre 24

Come in and see our Complete MAGNAVOX Line

BIG 332 SQ. IN. TV
STEREOPHONIC HIGH FIDELITY AUTOMATIC PHONOGRAPH
FM RADIO and AM RADIO
... ALL-IN-ONE BEAUTIFUL FURNITURE PIECE

From Magnavox, originators of the Stereo-TV-Radio Home Entertainment Centers, we offer you the famous Stereo Theatre 24... with the revolutionary new Magnavox automatic record player that eliminates record and stylus wear... your records can now last a lifetime. The "Feather-touch" Stereo Diamond Pick-up tracks at only 1/10 ounce pressure. No distortion introduced by flutter, wow or rumble, always plays on true pitch.

NOW ONLY \$495⁰⁰

A \$595.00 VALUE... SAVE \$100

Ask About Our Low Budget Payment Plan

ENJOY THIS NEW WORLD OF PLEASURE!

BIG 24" CHROMATIC TV—Gold Seal Chassis—picture perfect with optical filter.

MAGNAVOX GOLD SEAL QUALITY—Most reliable ever with full-year parts warranty plus 90 days free service!

COME IN... SEE AND HEAR THIS MAGNIFICENT HOME ENTERTAINMENT CENTER TODAY... OTHER MODELS AS LOW AS \$349.90.

TRUE STEREO—six high fidelity speakers, including two 12" bass. Powerful stereo amplifier.

SUPERB FM AND AM RADIO—brings you everything radio has to offer... outstanding sound from all six high fidelity speakers!

Here is your once-a-year opportunity to buy magnificent

MAGNAVOX QUALITY

PORTABLES

CONSOLES

- Television
- Stereophonic High Fidelity
- Home Entertainment Centers

DURALL TV CENTER

413 S. ILLINOIS AVE.

Ph. 7-8090


WALKING SIGNS

These walking signs were seen on campus recently, advertising the wares of Carbondale merchants. The sign-bearers are pledges of Alpha Delta Sigma, national advertising fraternity, who a few days later became active. Carrying the "sandwich

boards" for three days is part of the pledging program. Left to right are Chuck Bolton, Bob Maurer, Harv Schneider, Ron Ziebold, Russ Wright, Floyd Lager, Raymums Cummins, Bob Hutchison and Jim O'Riley. (Staff Photo)

Cheerleader Applications Available

Talent is needed on the sidelines next fall.

Tryouts for this talent—namely cheerleaders and tumblers—will be held early next quarter, but applications will be available Monday at the Student Union information desk for those students who wish to try out for 1961-62 varsity cheerleaders corps.

Gail Miller, a current cheerleader and New Student Week chairman, said applicants will be screened and auditions will then be conducted. Deadline for submitting applications is the last day of final exams, March 18.

Miss Miller said five men

Yale Geologist Here Monday

A Yale University geologist will speak at a public meeting for geologists and the general public here Monday afternoon.

According to Dr. Dewey Amos, SIU assistant professor of geology, Dr. Matt S. Walton Jr. will discuss his special study of rock formations in the Adirondack Mountains of New York at 3 p.m. in the Agriculture Seminar Room.

In addition to his public appearance, Walton will speak to geology classes and meet informally with geology students and faculty members throughout Monday and Tuesday.

tumblers and seven cheerleaders are needed.

Photo Fair Set For April 23

SIU's annual Photo Fair is set for the week of April 23 this year. The contest is sponsored by the department of printing and photography.

The contest this year will have two areas, one for weekly and daily newspapers, the other for individuals, said Dr. John Mercer, chairman of the sponsoring department.

Awards will be given the best weekly and daily newspaper on photo-journalism. First, second, third and honorable mentions will be awarded in the individual print competition.

The winning pictures in each division will be displayed in the library for two weeks.

Entries are being accepted now and entry forms may be obtained from the department of printing and photography, Mercer said.

"We have entries from area people mainly, but we have gotten some from Virginia and even the West Coast," Mercer said.

Speaker for the opening day of the Photo Fair will be Wilbert Garrett, assistant illustration editor for "National Geographic Magazine." A coffee hour will be held after Garrett's speech.

Einstein's theory that matter and energy are interchangeable led to development of the atomic bomb.

The Earth is speeding around the sun at about 20 miles a second.

The Student Council meets at 7 p.m. Thursday nights in the President's Office.

Union Negotiations

A square dance and the usual movies are the three-star activities on the Union's week-end slate of events. Other activities sponsored by Southern's cardboard entertainment center include:

FRIDAY

The Congress Lanes are again the site of the opening activity with open bowling beginning at 6:30. Tickets must be picked up at the Union desk for reduced prices.

"Henry V" is the featured flick of the evening. The movie, showing at 6 and 8:30 p.m., stars Laurence Olivier and Robert Newton.

SATURDAY

The Rifle Club meets on the 4th floor of Old Main from 1 to 5 p.m.

Dance lessons, a new feature on Saturday afternoons, is scheduled from 2 to 4 p.m.

Ice skating at Murphysboro, with free transportation from the Union, is slated from 7:30 to 10.

Saturday's feature movie "The Restless Years," stars Sandra Dee, John Saxton and James Whitmore. Show times are 6:30 and 8:30.

Grab yur pardner! Square dancing from 9 to the bewitching hour will be held in

the Agriculture Arena.

SUNDAY

Roller skating, sponsored by the Union with free transportation, is on tap for the Marion rink from 4:30 to 8:30 p.m.

Jazz in stereo for the campus deviants will again fill the Home Economics Lounge from 2:30 to 4:30.

Sunday's movie caps the three days of activities. "The Treasure of the Golden Condor," with Cornel Wilde and Constance Whitmore, will be shown at Furr Auditorium at 8 p.m. All movies are sponsored by the Student Union, Audio-Visual department and the zoology department.

MARLOW'S

DRIVE-IN, HERRIN

Open 6:30, Start 7:00
FRI. - SAT. - SUN.
\$1.50 Carload

Showing at 8:15


Showing at 7:00

Vistarama!
Eastman Color!

"FRONTIER WOMAN"

Starring Cindy Carson

Marlow's

Theatre, Murphysboro
—Phone 212—

Friday and Saturday
February 24-25


Also—Second Feature
SOPHIA LOREN
—in—

"A BREATH OF SCANDAL"

SUN. - MON. - TUES.
February 26-27-28


GINA LOLLOBRIGIDA
ANTHONY FRANCIOSA
ERNEST BORGNINE
"GO NAKED IN THE WORLD"

Coming March 1-2-3-4
"The Grass Is Greener"

March 5-6-7
"Sunrise at Campobello"

March 8-9-10-11
"Tess of the Storm Country"
and
"Little Shepherd of Kingdom Come"

LIBERTY

Theatre, Murphysboro

FRI. - SAT. - SUN.
Feb. 24-25-26

2—Big Features—2
Tony Curtis and Debbie Reynolds in

"THE RAT RACE"
and

Kirk Douglas in
"ULYSSES"

Who, me?

Yes, you. If you're a senior who has decided to pursue a career in the business world, you'll want to check the opportunities in Aetna Casualty's

TRAINING PROGRAM
for Field Representatives

These are salaried positions offering excellent potential for advancement to management levels. Ask your Placement Office for a copy of the brochure, "Who, Me?" ... While you're there, sign up to meet the Aetna Casualty man who'll be on campus on

TUESDAY
MARCH 7, 1961

AETNA CASUALTY AND SURETY COMPANY
One of the Aetna Life Affiliated Companies
HARTFORD 15, CONNECTICUT

MARLOW'S DOWNTOWN THEATRE HERRIN

Thursday and Friday Showing at 7:15 and 9:20
Saturday & Sunday Showing at 2:30, 5:05, 7:10, 9:15
Monday, Tuesday, Wednesday Showing at 7:15

WACKY IS THE WORD FOR IT!

COLUMBIA PICTURES presents A FRED KOHLMAR PRODUCTION

JACK LEMMON • **RICKY NELSON**

"The Apartment" man! The dreamboat guy!

The WACKIEST SHIP
in the **ARMY**

Also "WONDERS OF ONTARIO" and CARTOON

Coming: "Savage Innocents" & "World Suzie Wong"

VARSITY

THEATRE, Carbondale
Continuous from 2 p.m.
Dial 7-6100

TODAY and SATURDAY


Also


SUN. and MON.

THE GLOWING-HOT BEST-SELLER IS ON THE SCREEN!

A FEVER IN THE BLOOD

starring EFRIM ZIMBALIST, JR. • DICKINSON ANGIE

JACK KELLY • AMEICHE DON

also starring DANTON MARSHALL • MARTIN RAY

PRESENTED BY WARNER BROS.

MOVIE HOUR
FURR AUDITORIUM, UNIVERSITY SCHOOL

FRIDAY, FEBRUARY 24
2 Showings—6:00 and 8:30 p.m.
SPECIAL ADMISSION
Adults 75c, Students with Activity Cards 50c

"One of the movies' rare great works of art!"
—Time Magazine

LAURENCE OLIVIER
in William Shakespeare's
"HENRY V"
In Technicolor
Re-Released thru UNITED ARTISTS

The biggest battle ever filmed!
Now see it on WIDE SCREEN!

SATURDAY, FEBRUARY 25
6:30 and 8:30 p.m.
Adults 40c, Students with Activity Cards 25c

THE STORY OF A TOWN WITH A "DIRTY" MIND!

The RESTLESS YEARS

starring JOHN SAXON SANDRA DEE

with JODY MCOREA • ALAN BAXTER

—TERESA WRIGHT • JAMES WHITMORE

Directed by HELMUT SAUTNER • Screenplay by EDWARD ANHALL • Produced by BOSS HUNTER
A UNIVERSAL INTERNATIONAL PICTURE

SUNDAY, FEBRUARY 26
8:00 p. m. Only
Adults 40c, Students with Activity Cards 25c

TREASURE OF THE GOLDEN CONDOR

20 IN TECHNICOLOR

CORNEL WILDE CONSTANCE SMITH

Club Notes

BOTANY CLUB GOES TO GOREVILLE

Members of the Botany Club will journey to Ferne Clyffe near Goreville tomorrow to observe moss, liverworts and ferns. All interested persons should bring a collection bag and meet behind the Life Science Building by 1 p.m. Transportation will be furnished.

GAROIAN TO SPEAK AT ZOO SEMINAR

Dr. George Garoian, of SIU's department of zoology, will speak at a zoology seminar Tuesday. "The Protista" will be Garoian's subject. The seminar is to begin at 4 p.m. in Room 205 of the Life Science building.

MU PHI EPSILON TELLS OFFICERS

Mu Phi Epsilon, national honorary music sorority, installed 10 officers at a work party Saturday afternoon.

Election of officers was held by senior actives who chose Priscilla Niermann as president. Millicent Ledbetter is vice president.

Also elected were Beverly Holmes, corresponding secretary; Susan Caldwell, treasurer; Judy Finley, historian; Gay Hayes, warden; Donna Kratzen, chaplain; Judy Keene, chorister and Loretta Milligan, alumnae secretary. Mrs. Mar-

ion Olsson is chapter advisor for the group.

NEWMANITES TO HOLD STUDENT NIGHT

World Student Night, sponsored by the Newman Club, will be held Sunday at 7 p.m. in the Newman Center. Purpose of this affair is to acquaint foreign students with native students. All Catholic foreign students are cordially invited to attend. A Novena will be said at 7 followed by a social.

ALPHA KAPPA PSI CONVENTION BOUND

Six members of Alpha Kappa Psi, national business fraternity, including president Harry Sharpe and vice president Herb Korff, will attend a district convention at the Tower Hill Motel in Chicago today and tomorrow. The Northwestern chapter of the fraternity is the host chapter.

Home Ec Club Has St. Louis Visitors

Miss Lucille Boettcher, home service director for LaCledde Gas Co., St. Louis, and Miss Joan Gardner of the Gardner Advertising Agency, and past president of the Women's Advertising Club of St. Louis, visited the School of Home Economics Saturday.

Glance At Greeks

Elections, Parties Keep Greeks Busy

Ballots were cast at the ALPHA GAMMA DELTA sorority house and Linda Taylor was elected president. The sisters chose Sandy Kihlmire as first vice president and Sandy Irmis as second VP.

Other election winners include Mary Lou Whitelock, recording secretary; Brenda Scalet, corresponding secretary; Judy Valente, treasurer; Kay Chase, house manager; Jean Olsen, activities chairman and Phyllis Racina, altruistic chairman.

Rainy Brennan will be in charge of the sorority's social life as social chairman and Mary Thornburg will serve as standards chairman. Pam Gilbert and Kathy Stroman will work together as rush chairmen.

Also elected were: Kate Smith, chairman of names; Bev Restivo, chaplain; Kathy Whitelock, editor; Lois Perz, guard; Marcia Fields, librarian; Linda Rhines, magazine agency chairman; Pam Green-shields, scribe; Susan Campbell, senior panhellenic representative; Jenny Gentry, junior panhellenic representative; Joie Gentry, mothers' club and Sandy Busse, courtesy chairman. The new officers will be installed next term. An officer workshop will be held until then.

The sisters of SIGMA KAPPA have been busy lately, par-

ty-wise. A slumber party was held with the Alpha Gams Friday night and an exchange themed "The Untouchables" with the Tekes Sunday evening at the Sig Kap house.

A new pledge, Karen Rambeau, has been added to the Sig Kap pledge class.

PHI SIGMA KAPPA has also "adopted" some pledges. They are Gordon Cummings, Bill Munnion, Hank Harper and John Logan.

More election returns—the TEKE winter pledge class has elected Wayne Barber, president and Doug Proctor, vice president. Jim Wattleworth will scribe as secretary and Steve Wilson, treasurer, will keep a close eye on the pledge class' finances. Don Kerr, social chairman, will be busy arranging parties for the pledges.

Tekes Jerry Ferguson, Don Funkhouser, Tom Weth, John Drew and Tom Mowatt are hard at work on Greek Week committees.

Now even St. Louisans know about the THETA XI Variety Show—brothers Larry Laswell, Tom Hughes (co-chairmen for the show) and Dick Schally were interviewed over KMOX in St. Louis Saturday by Jack Buck.

TX Fred Davis is serving on a committee for the Greek Week festivities.

COMING TO CHICAGO FOR THE WEEKEND?
Students (men or women), Couples, Families, Groups on Tour.

STAY AT THE YMCA HOTEL
• At the edge of the Loop
• Accommodations for 2,000
• Rates: \$2.50 and up

• For Reservations, write Dept. "E", 826 South Wabash Ave., Chicago 5, Ill.

SALES . . . SERVICE
Radio—Stereo—Range
Refrigerator
Repair All Models

Complete TV Service

WILLIAMS' STORE
212 S. ILLINOIS GL 7-6656

P-I-Z-Z-A-!

YOU'LL LIKE IT! IT'S GOOD!
GOOD OLD FASHION RECIPE
SPAGHETTI — SANDWICHES — RAVIOLI

ITALIAN VILLAGE
405 S. WASHINGTON
4 Blocks South of 1st National Bank

Free Delivery On Orders Over \$3.50 Call 7-6559

6 Free Sodas With Family Size Pizza Tuesday Only

OPEN 4-12 P.M. EXCEPT MONDAY


Knee-deep in heavenly lace . . . Rogers new petti-tights in nylon tricot. Designed to fit sleekly . . . flawlessly . . . under everything in a wardrobe. It's a new dimension in comfort!

The price is right. The colors are: White, Wisteria-Creme. Sizes 5 to 6 at \$3.95

EVERY MAN WANTS HIS WOMAN ON A PEDESTAL

STROUP'S

220 S. ILLINOIS


you'd have rocks in your head to miss the **THETA XI** variety show!

MARCH 3 and 4