

5-18-1966

The Daily Egyptian, May 18, 1966

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_May1966
Volume 47, Issue 148

Recommended Citation

, . "The Daily Egyptian, May 18, 1966." (May 1966).

This Article is brought to you for free and open access by the Daily Egyptian 1966 at OpenSIUC. It has been accepted for inclusion in May 1966 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Johnson Sees Difficulty in Viet Nam

Draft Exams Will Go to Local Boards

The Selective Service tests given on campus Saturday will be sent to Science Research Associates, Inc., the Chicago firm that is handling the tests for the federal government, Registrar Robert A. McGrath, said Tuesday.

A story in Tuesday's Daily Egyptian incorrectly said that the results would not be returned over to local draft boards.

Except for administering the test locally, McGrath explained, SIU has nothing to do with the Selective Service test.

When the tests have been completed they are sent to the Chicago firm where they will be graded. It is our understanding the results will be distributed to the local board, the Registrar said.

McGrath said he wanted to make it plain to students that SIU could not control the sending or withholding of the results of this particular test to local draft boards.

He pointed out, however, that it is SIU's policy not to send to a local board any information it may request on a student unless the student gives his permission.

Honors Program Set for Tonight

(Another story on Page 8).

The annual Scholastic Honors Day program will begin at 7:30 p.m. today in the Arena. About 400 students will be honored.

Special awards, scholarships, and prizes from campus organizations and honoraries will be presented to 125 students.

Freshmen and sophomores with at least 4.5 grade averages, and juniors and seniors with at least 4.25 grade averages, will receive the majority of the awards.

The main address will be delivered by Ralph E. Prusok, dean of student affairs. He will discuss "Responsibilities of the Educated Person."

President Delyte W. Morris will present mementos to graduating seniors.

Paluch Seeks Election Helpers

George J. Paluch, student body president, and Bardwell W. Grosse, Liberal Arts and Science senator, are seeking students to help recruit voters for the city referendum Tuesday.

Paluch estimated that approximately 1,000 persons at SIU are eligible to vote in this referendum.

The election will decide if Carbondale will continue its mayor-commissioner form of government or change to the council-manager form.

Photo by Ling Wong

Repairs Being Made

Telephone Service Disrupted on Campus By Moisture in 80-Foot Section of Cable

Moisture in an 80-foot section of a cable servicing the northeast section of the

campus has disrupted telephone service to a number of campus buildings.

Neither the General Telephone Co. nor SIU officials were certain how many phones were affected.

A University spokesman said that he understood there had been trouble with all the phones in Wham Education Building for the past week. He added that he didn't know how many more were not working properly.

It was reported that a number of phones in the Chautauqua area, the Life Science Building and the temporary offices along Mill and Forest Streets were also out of order.

A spokesman for General Telephone said only one section of the cable was damaged. However, the entire 80-foot section was being replaced.

"We are not quite sure what happened because outwardly there appears to be nothing wrong with the cable, yet moisture did get into part of it," he added.

Work on replacing the cable started four or five days ago and the company spokesman said he expected it to be completed very shortly.

He said that to his knowledge only campus phones were affected.

Chicago Speech

CHICAGO (AP)—President Johnson, forecasting a difficult road ahead in Viet Nam, said Tuesday night "some Nervous Nellies" will turn on their country, but predicted Americans ultimately "will stand united until every boy is brought home safely."

In a speech prepared for a Democratic fund-raising dinner, Johnson defended his Viet Nam policy and declared that his aim is peace—"I want the killing to stop."

But he said the Communist side has shown no willingness to negotiate and added:

"Any person who wishes to test us can give us the time and the date and the place and he will find us occupying our chair at the negotiating table with any government who genuinely and sincerely seeks to talk instead of fight."

In some of the strongest language he has yet applied to his critics, Johnson said:

"There will be some Nervous Nellies and some who will become frustrated and bothered and break ranks under the strain and turn on their own leaders, their own country and their own fighting men."

While saying "the road ahead is going to be difficult" and foreseeing "times of trial and tension," Johnson said:

"But I have not the slightest doubt that the courage and the dedication and good sense of the American people will ultimately prevail. They will stand united until every boy is brought home safely, until the gallant people of South Viet Nam have their own choice of their own government."

An extraordinary security search of all vehicles in President Johnson's motorcade was carried out by three men in white coveralls just prior to his arrival Tuesday at O'Hare International Airport.

Gus Bode

Gus says he has never had anything wrong with him that the Health Service couldn't make worse.

Parade to Open Greek Weekend ; Track Meet, Picnic Also Planned

Southern's 13 social fraternities and sororities will start Greek Weekend Saturday afternoon.

A parade will begin at Greek Row at 1:30 p.m. Saturday and will proceed around Thompson

Point, downtown Carbondale and back to McAndrew Stadium, where the annual Greek Track Meet will be held, starting at 2 p.m.

The parade will consist of four hay wagons, approximately 30 automobiles and numerous motorcycles, according to William Reisenbuchler, Tau Kappa Epsilon, president of the Inter-Fraternity Council and general chairman of this year's Greek Weekend.

The track meet will feature members of SIU's eight social fraternities in various athletic events, including a chariot race, 100 yard dash, shot put,

softball throw, broad jump, high jump and "fat man's hundred." A sorority tricycle race will also be included.

Chariots will be judged on overall appearance and originality. All events are competitive.

An all-Greek picnic will be held Sunday at 2 p.m. at Giant City State Park. Sororities and fraternities will participate in various games, races and contests and dancing music will be provided by the Scarabs.

In addition to Reisenbuchler, the other chairmen of the 1966 Greek Weekend are Susan Loomis, Sigma Sigma Sigma, Greek Picnic; Lee Seward, Theta Xi, Greek Track Meet; Robert Atherton, Phi Sigma Kappa, finance; Steve Ebbs, Tau Kappa Epsilon, secretary; and Tina Nelson, Delta Zeta, publicity.

McLuhan Concept Incorrectly Quoted

Marshall McLuhan, the Canadian author of "Understanding Media," was incorrectly quoted in Saturday's Daily Egyptian as having written "the medium is the method."

The McLuhan concept actually is "the medium is the message."

EGYPTIAN Show in Theater

GATE OPENS AT 7:30 P.M.
SHOW STARTS AT 8:00 P.M.

Shown First

Joseph E. Levine presents
Lena Horne
Mastrovanni
De Sica's
Marriage Italian Style
R. Embassy Pictures Release In Color

Why was she branded as Madame X?

A ROSS HUNTER Production
LANA TURNER
"Madame X"
TECHNICOLOR®
CO-STARING **JOHN FORSYTHE**
and **KEIR DULLEA** AS CRY
South of Herrin on route 148

Beauty Begins
with a flattering hairdo, styled by one of our artistic beauticians.

Young Beauty Lounge
Hair Stylist
415 S. Illinois
457-4525

715A S. Univ.
549-2411

WALK IN SERVICE
OR
CALL 457-4525

SALUKI CURRENCY EXCHANGE
Campus Shopping Center

- Check Cashing
- Notary Public
- Money Orders
- Title Service
- Driver's License
- Public Stenographer
- 2 Day License Plate Service
- Travelers' Checks

● Open 9 a.m. to 6 p.m. Every Day
● Pay your Gas, Light, Phone, and Water Bills here

ROBERT KINGSBURY

HERBERT LEVINSON

'Baroque Festival' Schedules 2 Concerts for Closing Week

Two events are scheduled for the final week of the SIU Department of Music's month long Baroque Festival.

A baroque music concert for string instruments will be given at 8 p.m. Wednesday at Davis Auditorium in the Wham Education Building. The 10-piece string ensemble will present two compositions by J. S. Bach and one by G. B. Pergolesi.

The two selections by Bach are "Sonata No. 3 in E major for Violin and Clavier" and "The Brandenburg Concerto No. 6." The composition by Pergolesi will be "Sonata a tre per two Violini e basso continuo in G major."

Saturday and Sunday the University Choir and Oratorio Chorus, accompanied by the University Symphony, will present J. S. Bach's "Mass in B minor" at 8 p.m. in Shryock Auditorium.

The two choirs, comprised of 150 voices, will be conducted by Robert W. Kingsbury, director of University

Choirs. The 33 piece symphony will be under the direction of Herbert Levinson. Saturday night will be the first presentation of "B Minor Mass" in Illinois by a non-professional group.

Tickets for both performances of the B Minor Mass will be \$1 for all seats.

'Earn-and-Learn' Program Offered

The Cooperative Education Program is offering qualified students work experience directly related to their academic majors.

The program includes the Alton Box Board Co. which will have a representative here Friday from 9 a.m. to 5 p.m. Alton Box Board is the oldest firm participating in the SIU co-op program. A large number of students have taken part in their program.

Interested students should contact Bruno Bierman or Leonard L. Lukasik at the Student Work and Financial Assistance Office on Harwood Ave.

Industrial Technology To Nominate Officers

The Industrial Technology Club will meet at 9 p.m. today in Room 120 of the Home Economics Building.

Freshmen and sophomores majoring in industrial technology are invited to attend. The club officers for the coming year will be nominated.

Today's Weather

Fair to partly cloudy today. Mild with a chance of showers later in the day. Highs in the 70's.

Juno and the Paycock

Plan to attend one of the Southern Players' performances

Thurs., May 19th
Fri., May 20th
Sat., May 21st
Sun., May 22nd

CURTAIN TIME EACH EVENING: 8p.m.
ALL SEATS RESERVED: \$1.25

NEW SOUTHERN PLAYHOUSE
in your new Communications Building

NEUNLIST STUDIO
213 W. Main

Pam Weld
Portrait of the Month

What could be a more perfect gift?
Phone 7-5715
for an appointment
Neunlist Studio

HAIR STYLED by PROFESSIONALS

Young HAIR STYLIST
415 S. Illinois

WALK IN SERVICE
Call 457-4525

Activities

Gymnasts, Engineers, Educators to Meet

The Inter-Varsity Christian Fellowship group will meet at 10 a.m. today in Room C of the University Center. The Gymnastics Club will meet at 4 p.m. in the large gym.

WRA softball will begin at 4 p.m. on the softball field.

Tri Sigmas Initiate

4 New Members

Sigma Sigma Sigma social sorority recently initiated four new members.

They are Elizabeth A. O'-Boyle, Pamela V. Lindsay, Denise A. Myers and Sue J. Christian.

Barbara J. Nicholson was elected president of the pledge class. Other officers are Marilyn L. Nix, vice president; Virginia E. Riehl, social chairman; Janet McCarthy, secretary; and Bann Ridgway, treasurer.

The sorority also announced that Patricia A. Morrison is pinned to Ronald Smith, Sigma Alpha Epsilon at Michigan State University, and Barbara A. Rakowicz is lavaliered to Ronald L. Guagenti, Phi Kappa Tau.

WSIU Radio Will Broadcast Baroque Concert Live Tonight

Baroque music for stringed instruments will be featured on another of a series of "Baroque Festival" live from Davis Auditorium at 8 o'clock tonight on WSIU Radio.

Other programs:

1:30 p.m.

Vienna and Broadway: Franz Lehár's "Der Zare Witsch."

2 p.m.

Business Bulletin: Members of the Department of Management and the School of Business discuss business news and business trends.

2:15 p.m.

Men and Molecules: "Insight Into the Life of a Cactus," by Paul Saltman.

3:10 p.m.

Concert Hall: Rimsky-Korsakov's "Antar Symphonic Suite," Brahms' Concerto for Violin and Cello in A minor, Strauss' "Domestic Symphony."

7 p.m.

Research Report: Latest findings in the fight against cancer.

Alton Box Board To Hold Interview

Representatives from the Alton Box Board Co. will be on campus Friday to interview interested and qualified students for its cooperative education program.

Students must be in good standing after one year of school. Students must major in either business, engineering, chemistry or liberal arts and sciences. The program offers industrial experience to students.

Interested students should contact Bruno W. Bierman, supervisor of the Student Work Office, Renwick N. Frazier, and Lenard L. Lukasik, work counselors at the Student Work Office, before Thursday.

WRA tennis will begin at 4 p.m. on the north courts.

Intramural softball will begin at 4 p.m. on the fields east of the Arena and west of the SIU baseball field.

Sigma Beta Gamma, radio and TV fraternity, will sponsor a speaker program at 7:30 p.m. in the Library Auditorium.

The Students for a Democratic Society will meet at 7:30 p.m. in Room D of the University Center.

The Campus Senate will meet at 8:30 p.m. in the west bank of the River Rooms in the University Center.

The School of Technology Engineering Club will meet at 9 p.m. in Room 214 of the Agriculture Building.

The Industrial Education Club will meet at 9 p.m. in the Family Living Lounge of the Home Economics Building.

Alpha Kappa Psi, business fraternity, will meet at 9 p.m. in the Seminar Room of the Agriculture Building.

The Little Egypt Student Grotto, cave exploring society, will meet at 9 p.m. in Room D of the University Center.

7:30 p.m.

Conscience of a Nation: Discussions about the U.S. Supreme Court.

Paluch Endorses Manager Proposal

A letter from George J. Paluch, student body president, endorsing the city manager form of government for Carbondale, was read Monday night at the Carbondale City Council meeting. Paluch said a majority of the members of the Campus Senate voted in favor of the plan.

Carbondale residents will vote May 24 on whether to adopt the plan.

The Council approved a request for a street dance from 8 p.m. until midnight Saturday at 608 W. College St. The request was made by the Off-Campus Executive Council, sponsor of the dance.

Frank Kirk, commissioner of streets and public improvements, reported that a traffic signal has been approved by the state for a Murdale Shopping Center intersection on Illinois 13 on the western side of town.

An SIU student was killed in an auto accident at the intersection last week.

GAY LYNN USHER

Fraternity Crowns Its Moonlight Girl

Gay Lynn Usher was recently crowned "Moonlight Girl of Phi Sigma Kappa" at the social fraternity's spring formal at the Marion Travel Lodge.

Miss Usher, a freshman who was first runnerup in the Miss Thompson Point contest, will now compete for the national "Miss Moonlight Girl" title.

She is a freshman from Chester who is majoring in physical education. Miss Usher was escorted by Neil V. Birchler.

The fraternity recently initiated 15 men. They are James M. Hackett, Roland A. Gill, Robert J. Kary, Timothy M. Kohl, James E. Campbell, James Dale Howell, John C. D'Orazio, Edward R. Theobald III.

Dennis L. Freeman, James A. Ehlers, Robert J. Zurko, Larry A. Osmundson, Charles D. Le Brun, Robert E. Green and Joseph W. Henson.

As part of the initiation, the Phi Sigma Kappa pledges helped repair the parking lot at Holden Hospital.

WSIU-TV to Present Report On War in Viet Nam Tonight

"Report From Viet Nam," a candid documentary on the Viet Nam war, will be presented at 6:30 p.m. today on WSIU-TV.

Other programs:

Advertisers Initiate 7 Undergraduates

Alpha Delta Sigma, national professional advertising fraternity, initiated seven undergraduates at its spring banquet Tuesday.

New members are Ken Ballantyne, Joe Beltrame, Richard Modzelewski, John Moody, Mike Netznik, Richard Rush and Willie Wilkerson.

The SIU chapter also initiated Jerry Cole, an alumnus, as a professional member. Cole is associated with the newspaper representatives firm, Sawyer, Ferguson, Walker Co., Chicago.

"Irene"

Flowers for your date

607 S. Ill. 457-6660

Dance Tonight!

RUMPUS ROOM

213 EAST MAIN

6 p.m.
The Radical Americans: "The Roots of Racism and Its Growth and Influence."

8 p.m.

Passport 8, Kingdom of the Sea: "Cameral on the Ocean Floor."

9:30 p.m.

Witty and satirical stories by H.H. Munro (Saki), Scottish writer of short stories, on human foibles whose pen name is "Saki."

Varsity

LAST TIMES TODAY

COLUMBIA PICTURES presents

DEAN MARTIN
as MATT HELM

THE SILENCERS

A MEADOW CLAUDE production
COLUMBIACOLOR

STARTING TOMORROW
FOR ONE WEEK

"ONE OF THE
YEAR'S 10
BEST!"

-New York
Post

METRO GOLDWYN MAYER presents
THE PANDRO S. BERMAN GUY GREEN
PRODUCTION

a Patch of Blue

STARRING
SIDNEY POITIER and SHELLEY WINTERS

WITH GAYLE
ELIZABETH HARTMAN

IN PANAVISION®

CONTINUOUS FROM 1:30 P.M.

Indrants

open seven days a week
twenty-four hours a day

HELP VAN CAMPUS SHOPPING CENTER

Out-house of Representatives

KA

NOTICE:

Letters and editorials should be addressed to KA, c/o Student Activities. We do not impose a restriction on length but we ask that the material submitted be concise and to the point. In other words, try to avoid 18th century treatises. All writings, cartoons, and photographs must include your name and telephone number (or address). If you wish to have your name withheld, or a pen name substituted, please specify.

Regional News

WASHINGTON, D.C. (KA)—President Early Bird Johnson has decreed that the U.S. supreme Court justices will attend a judicial workshop in Carbondale, Illinois next week to learn of new precedents being established there under the "equal protection" clause of the Constitution. The workshop will be led by the owners of Carbondale, Miller and Schwartz, Inc., makers of the famous "Royal Shaft." (br)

MARISSA, ILL. (KA)—Rumors are circulating at the Carbondale branch office of Southern Illinois University to the effect that Harwood Avenue will be annexed to the city of Carbondale "in keeping with the uniformity of Carbondale streets." These rumors are of course being denied by Wornshock Absorber, vice-president of Campus Drive. (br)

MARISSA, ILL. (KA)—In line with the policy of studying campus organizations (e.g., Commission to Study the Role of Fraternities and Sororities), the President's Office has called for the creation of a joint student-faculty-administration commission to study the Role of the Geology Club at SIU. The President's Office has issued the following statement: "The findings of this commission will determine what form, if any, the Geology Club will take in the future. We feel that this series of studies—and it isn't over yet—is a great stride forward in the areas of academic freedom, freedom of speech, and freedom of association." An administrative aid in charge of Selling Out is to head the commission. (dw)

MARISSA, ILL. (KA)—Student Body President Elect Bob Drinan has released the following information for those wishing to serve in student government next year: "Pledge activities for Theta Xi are to begin the second week of fall quarter 1966." (dw)

Special to KA From W. W.,

Our Washington Correspondent:

WASHINGTON (KA)—Barry Foldwater, ex-nothing and chairman of the world take-over committee of the G.O.B. party, today demanded that J. William Bulfright resign as chairman of the Senate Human Relations Committee saying, "No one has the right to call the United States immoral, ignorant, and impractical. Especially," added Foldwater, "when that no one hails from Arkansas."

Mr. Foldwater refers to the content of Senator Bulfright's recent series of speeches at nearby Washington Liberty University in which he restated his proposition in opposition to the course of events in the South Asian conflict. He maintained, among other things, that the United States has always had a "real big nose" and a violent "take-over" complex concerning other nations.

Senator Swilliams (R-Dal) said, "Mismanagement of war is terrible. Why, we are rationing bombs, toothpaste, and other essential military supplies right now in South Asia." Senator Forp (R-Mitch) added, "The civil heads of the Department of Defense are guilty of this mismanagement. The President has committed 255,000 of our finest Americans youth to South Asia and they at least deserve workable weapons and toothpaste on time."

Foldwater furthered the intensity of his colleague's accusations by stating, "Shortages of bombs, ammo, and poker cards are taking on the proportions of a national scandal." The former Arizona senator said that anyone who criticizes the Pentagon Poker house (base of operations of the effort to win the greatest military gamble of all time) is quickly branded irresponsible by Secretary of Defense Robert Smacknamara, noted card shark and repeal dealer.

"Being called irresponsible by what in my opinion, is the most irresponsible man in government, is in my opinion, a compliment," said Foldwater. "Of course that is just my opinion and you can take it for what you will."

Credo of KA

KA is an independent student publication dedicated to the open expression of opinion on matters of concern to the people of the larger University community. KA is independent in the sense that it is not published under the auspices of the Journalism Department; it is not subject to direct control by the University administration, the faculty, or the Student Government. KA is

subject to direction and editorial leadership by its editors.

Communications should be addressed to KA, c/o Student Activities, or phone the World Headquarters—barracks H-3a—453-2890. (If no answer, phone Student Activities: 453-2002.)

Content Editors: Judy Sink and Thomas A. Dawes.
Managing Editor: Rick Birger.
Advisor: George McClure.

Vote: Council-Manager

At long last the students and faculty of Southern Illinois University may have an opportunity to right the many wrongs done them by the city of Carbondale. The present city administration has been sadly deficient in handling such basic problems of government as street repair, housing standards and tax assessment. On the 24th of this month, the voters of Carbondale will be presented two alternative plans for the government of their city.

Under the first alternative, the government will be changed to conform to a state law requiring that councilmen of cities with a population exceeding 20,000 must serve a minimum of 30 hours per week. As the current council is composed of businessmen who, in all likelihood cannot devote such a great amount of time to their positions, council seats will, in all probability, go to men of somewhat lesser caliber who would depend upon their salaries as councilmen for their income.

Under the second alternative, council-manager government, councilmen will serve on the same basis as the current officials, thus providing for the preservation of quality in candidates for the offices. A manager whose duties include administration of the

commission, leaving the formulation of policy to the city council, will be selected from outside the city on the basis of qualifications alone.

We feel that it is in the best interests of the city of Carbondale, facing ever-increasing problems connected with rapid growth, that the council-manager form of government be adopted.

As to the students, we have too long suffered poor housing, inadequate streets and unfair taxes. The present form of government has done little to alleviate these conditions. While we do not, of course, maintain that council-manager government is the answer to everyone's problems, we do believe it represents an opportunity for real improvement.

Students and faculty have a sizable stake in the outcome of the referendum May 24. It is small trouble to register to vote. Forms are available at the County Clerk's office in Murphysboro.

Remember, even should council-manager government fail at the polls, a vote for it is a vote against the current administration. We urge your support.

The Editors

A Few Reasons Why Students Should Vote in City Elections

by scott overeem

The city building and zoning inspector, Tom Easterly, estimates that at least 50 per cent of the city's building activity in the past three years can be traced directly to the growth of the university.

The Carbondale City Council spend thousands of dollars which come directly and indirectly from the student population.

As of January 1, 1966 there is a four per cent utilities tax on telephone, gas, and electric bills. Water and sewer bills are not taxed be-

cause these utilities are owned by Carbondale, Elizabeth L. Leighty, city clerk, said.

The water rate for SIU was increased last fall, while it stayed the same for all other users.

Motorcyclists pay a \$3.50 per year wheel tax, created by the City Council.

A municipal sales tax of 1/2 per cent yields about \$17,000 per month. The tax is on general merchandise, food, eating and drinking establishments, apparel, furniture and radio, lumber, building mate-

rials, hardware, automobiles, and service stations, according to municipal publications.

Local governing bodies have considerable control in the spending of the Illinois Motor Fuel Tax which yields about \$10,000 per month for Carbondale and another \$12,000 per month for Jackson County, Mrs. Leighty said.

Property taxes are passed on to tenants. Students are tenants. Jackson County levies property taxes.

According to the registrar, 8,750 students are of voting age.

In February, 1967, the entire Carbondale City Council—four commissioners and the mayor—could be voted out of office.

Students are now represented on the City Council by one student body representative, who cannot vote. The student body representative, Ron Centanni, attends student senate meetings on Thursday nights and City Council meetings on Monday nights. He acts as a liaison between the two bodies.

If students register and vote in Carbondale elections they will have real representation in Carbondale government.

The City Council passes ordinances taxing the students in many ways—financial and otherwise. City Council approves or refuses liquor licenses and requests for zoning law changes which precede the construction of housing and business establishments.

Responsibility in solving the regulatory and financial problems of Carbondale rests on the persons who live and pay taxes here. But according to the provided-for channels (registering and voting) of controlling their fate as Carbondale and Jackson County residents.

(KA staff photo by rickbirger)

Strawn With the Wind

--or how to secede from reality
and become very trying

by phil weber

I write this, of course, in response to Mr. John Strawn's displeasure at my article appearing in the May 4 issue of KA, in which I evidently violated several of Strawn's sacred cows and so must be punished—as all heretics must be punished—accordingly. I am a little dismayed that Strawn did not address himself to the more salient points which I raised (except where he could distort my position) but chose instead to confine his remarks to a little hysterical ranting about the Renaissance, my military mentality, his dutiful taks, et al.

I am told first by Mr. Strawn that my entire article was little more than an extended ad hominum argument, a "grim blend of grotesqueries and deviant double-think" of a nature to which John Strawn will not resort, lest some uncharitable soul in an un-ecumenical moment brand him a "double-thinking deviate."

Strawn next asserts that: "(Weber believes) Hitler's attack on Poland serves as proof of his sanity... and justifies his foreign policy..." Strawn contends that this is the logical conclusion which one must draw from my insistence that war is a rational act, a legitimate instrument of foreign policy.

It is obvious from this that Strawn has either purposely distorted or mistakenly misread by position. My assertion was not that war is necessarily rational (although I don't think that it is quite accurate, the intellectual climate a la Chamberlain in Europe being what it was at the time, to brand Hitler's attack irrational). It was in this assertion that I seem first to have run afoul of Strawn's ideological commitments, for John Strawn seems to hold that war is necessarily irrational. In his summary argument, for instance, Strawn refers to the "idiotcy which is war..." by which I understand him to mean all war.

May not one infer from Strawn's statement about war that he considers the British, French, and (ultimately) American military response to Hitler to be an act of idiotcy, an irrational act of maniacs? The obvious way for the allies to have handled Hitler, Strawn would have to insist, would have been for them to entice him to the conference table, tried a little love and understanding, and accepted nothing less than a coalition government in Poland. His argument is sound, I will admit. All sound.

Strawn next attacks what he feels to be my opinion that peace is "bunk." "Peace is not bunk (simply because) it has served often as a facade for surreptitious betrayal," he says. Now what in the name rhetorical goo does that mean? What am I supposed to understand from that? That John Strawn is (ho hum) for peace? That he (and I am impressed) is in the name of "peace" because they were well-intentioned villainies? I am not quite sure.

At any rate, it is a pointless point, for I did not maintain that peace is bunk (at least not in the sense, say that I maintain that Rock and Roll,

women's hours, the editorial pages of the St. Louis Post-Dispatch, or Strawnian philosophy are bunk.) But I do maintain that Strawn's neurotic embrace of a peace which compromises man's dignity is bunk. I do maintain that a peace predicated upon the frantic scream "Chain me, humiliate me—but let me live!" is bunk, and bunk of the most pathetic sort. I maintain that a philosophy which urges its subscribers to seek their salvation beneath the hob-nailed boots of tyrants, to commit the ultimate blasphemy of placing life above honor, "peace" above human dignity—this, Mr. Strawn, I maintain is bunk. It is a philosophy only in the sense that it is a philosophy of human degradation and moral bankruptcy, a philosophy scooped from the dripping vomitiums of Pacifism.

Strawn asserts in a final argument that, "Only in a world where men are free, where the exigencies of power no longer preoccupy men's minds, can the idiotcy that is war be permanently consigned to the graveyard." I would submit that if men do stop occupying themselves with the exigencies of power, if, like John Strawn and his disciples of doom and despair, they find themselves unable to cope with the complexities of international relations and so retreat into a Never-never land of political absurdity—if this happens, there will not long be free men.

I have before me as I write these two publications: the May-day issue of Pravda, and the text-book used by first-graders in the Soviet Union. I would like to translate from the two. I quote first from a front page editorial in Pravda: "Comrades Generals and admirals, comrades sergeants and second lieutenants, comrades soldiers and sailors... I urge you to continue to polish up the glorious armed forces of the Fatherland, to improve your techniques and teach our people to be ever ready to repel in disaster the aggressions of the amateurish enemy..."

On page 55 of Rodnaia Rech' (a textbook of readings for class 1 of elementary schools" in the Soviet Union) there is a color drawing of a Soviet soldier. He is standing next to a red-and-white striped post indicating the Soviet frontier. In his hand he cradles a machine-gun. He is the picture of alertness. Behind him three Soviet jets soar through the air, and a battalion of tanks rumbles forward, glistening in the sun.

The lesson begins: "23 February is the holiday of the Soviet Army... The Soviet Army defends our Fatherland and protects our borders from enemies... We all love that Soviet army... On the Holiday in Red Square comes a parade of soldiers of the Soviet Army... Many tanks rumble past... in the deep blue sky soar fierce bombers... they fly past quickly, like lightning... Glory to our native Soviet Army."

Come again, Mr. Strawn, with your suggestion that we must learn to disregard the exigencies of power.

Thoughts Upon Reading Mr. Strawn's Refutation

by dan c. heldman

The "indomitable" Mr. Strawn has struck again. With his usual derring-do, he sallies forth ready to do battle with the enemy. (Pardon the allusion. In Strawn's world there are no enemies—only sweetness, order, and light—and certainly no battles.) But I am afraid that, Quixote-like, he is only charging windmills for nothing that Mr. Weber said has really been refuted.

In his own unique way, he has managed (I don't know quite how—it was perfectly clear) to miss entirely the indisputable point of Mr. Weber's assertions: simply, that "peace" is not always "good" and that "war" is not always "bad," at all times, for all persons, and under all circumstances. This is in certain contradistinction to the absolutist views held by those

who, for one reason or the other, have chosen themselves as the found of final truth for the world.

Strawn says that war is idiotcy, irrational, and yet there are those, myself included, who would pursue war in defense of his right to make such statements. He forgets, as do so many, that war, like the tango, takes two and that the view of war may differ with the relative positions of the participants. The "peace efforts" of the United Nations includes (as Mr. Strawn surely knows, being a Woodrow Wilson scholar) provision that defense against aggression is recognized as proper — unfortunate perhaps, but proper.

War, as the opposition of forces and the resolution of that opposition by physical means involving large groups

of men and material, is neutral, neither rational or irrational. It is the intent or means which gives philosophical coloring to this phenomenon. Thus, it is aggressive war (remember, Mr. Strawn, not plain war) which has been "outlawed" and it is nuclear war which may or may not be rational.

Yes, Mr. Strawn, the "categories of meaning imparted to human relations" do have little meaning, except as they are given content by human intellect and, contrary to your apparent opinion, there are many valid human intellects. The "militaristic mentalities" (a fine piece of aliteration but good for not much else) of which you speak so condescendingly and sneeringly are the mentalities responsible for our being heres as a free nation. While I am sure that you feel no debt of gratitude to them for being so irrational, millions do and gladly. It is an unfortunate characteristic of this world that, given one irrational man with the means at his disposal to give effect to his irrationality, all other men must be at least prepared to oppose him at his level. This is not a matter of choice but of necessity.

It is certainly true that "only in a world where men are free, where the exigencies of power no longer preoccupy men's minds, can the idiotcy that is war be permanently consigned to the graveyard," but here is the crux of the matter: men are not free throughout the world, and the exigencies of power still occupy the minds of at least some men. Thus, (your words, Mr. Strawn, "only") war cannot yet be consigned to the graveyard.

KA-ments

A simple observation on my part that I would like to pass on to the continuing students of Southern. I am afraid that the campus has already seen the whole of student government activities for next year. That is, the pre-election parades of the so-called "Drinan Rebellion." Ah, well, it will at least look impressive on one person's resume.

Roger Karsk
Class of 1964

Loyalty Oath Contradicts American Way of Life

Last month, the U.S. Supreme Court struck down an Arizona state loyalty oath requirement terming it "unconstitutionally fuzzy" and "guilt by association."

Illinois, since 1955, has had a similar requirement for all state employees, including state university staff and student workers. Governor Kerner has recently called for the repeal of the requirement along with the Clabough Act (which outlaws Communist speakers on the U of I campuses).

This loyalty oath requirement seems highly objectionable and should be repealed for a number of reasons.

First, if this law is taken to court, it surely will be declared unconstitutional. It would reflect well on the state of Illinois if it were to repeal the law before this happens.

Second, it is an example of "guilt by association;" it is, in effect, a bill of attainder. That is, this requirement provides a punishment without trial for belonging to an organization which advocates the "overthrow or destruction" of the U.S. government, or of the government of the state of Illinois. One doesn't have to advocate this, he just has to belong to an organization which does.

Third, it provides a punishment, again without trial, for someone who is philosophically opposed to loyalty oaths. If anyone refuses to sign the oath, whether or not he belongs to such an organization, he cannot be paid through state funds.

Fourth, and as Governor Kerner has stated, the loyalty oath is an insult to state employees. It assumes that all prospective employees are potentially subversives, and that anyone who refuses to sign the oath is unfit for employment by the state, while overlooking the obvious fact that a Communist or a member of an organization which advocates the overthrow or destruction of the federal or state government could sign

the oath anyway. In fact, the loyalty oath requirement is totally useless.

Fifth, it is in direct contradiction to the American Revolution and the entire train of events which led to the establishment of the constitutional form of government of the United States. Our nation was founded by violent overthrow of the British colonial government.

Sixth, and finally, the oath requirement is the expression of a paranoiac tendency, prevalent in the United States for the last 15 years at least, that the "American Way," the constitutional form of government, cannot, through a reasoning process, uphold itself against the assumed onslaught of those who advocate its overthrow. Are we afraid that this is the case, and must we stifle the free expression of such ideas? Are we afraid that the idea may attract a majority of people to its side?

The loyalty oath requirement cannot stand up in the light of the above arguments, and it is to be hoped that the students, faculty and staff of SIU will support through letters and petitions, Governor Kerner's efforts to have it repealed.

David A. Wilson

Are You Qualified to make the KA team?

Do you have what it takes to edit a controversial weekly?	Yes----- No-----
Do you believe in a watchdog press?	Yes----- No-----
Are you nuts like the rest of us?	Yes----- No-----

If you answered any of these questions yes or no, you may qualify for a paying position on next year's staff. Applications for content editors, managing editors, reporters, cartoonists, photographers, and typists are available in the Student Government office in the University Center.

Be a part of a growing publication--Apply Today!

More Control of CIA Voted by Committee

WASHINGTON (AP)—The Senate Foreign Relations Committee voted Tuesday to seek a role in watching over the Central Intelligence Agency by expanding and upgrading the subcommittee that now has the job.

The subcommittee, known as "the Secret Seven," would be increased to nine members and given the title of full Committee on Intelligence Operations. It would oversee U.S. foreign intelligence and espionage operations of various agencies.

Before the 14-5 vote, the resolution was watered down, Chairman J.W. Fulbright, D-Ark., said, to make it "more palatable" to those in the Senate who oppose making any more senators privy to CIA secrets.

But the proposal is expected to run into stiff opposition from such senators as Richard B. Russell, D-Ga., chairman of the present CIA subcommittee. He disagrees sharply with Fulbright's contention that the CIA has overstepped its intelligence-gathering

mission to influence foreign policy.

The resolution's chief sponsor, Sen. Eugene J. McCarthy, D-Minn., told newsmen after the vote, "I think we'll get action on the floor before the end of the session."

Knocked out were provisions to bring the FBI under the new committee's surveillance and to set up a staff of experts and employees to be paid out of Senate contingency funds.

The staff and fund provisions were eliminated by McCarthy to keep the resolution from being shuttled to the Rules Committee.

In addition to the CIA, the committee would review budgets and appropriations and keep itself informed on the Defense Intelligence Agency, and the State Department's Bureau of Intelligence and Research.

The present subcommittee consists of the senior members of the Armed Services and Appropriations committees, with some overlapping of senators.

OH NO, NOT AGAIN — Gemini astronauts Thomas P. Stafford, left, and Eugene A. Cernan, seemed to know that the Agena rendezvous mission would be postponed for the second time

when this picture was taken the day before the scheduled launch. The Agena target satellite failed to orbit eight minutes after it blasted off.

Gemini Project Scrubbed Because of Rocket Failure

CAPE KENNEDY, Fla. (AP) — Two keyed-up Gemini 9 pilots dashed from great expectations to sudden disappointments in eight minutes Tuesday when their space target fell to earth, scrubbing their vital sky adventure for about three weeks.

"Oh no! Oh no! Oh no!" said pilot Eugene A. Cernan, 32, a rookie astronaut who was to have made a record 21 1/2-hour space walk on the second day of the three-day mission.

The trouble was pinpointed in one of two swiveling booster engines in the Atlas booster. As the other swiveling engine and the main engine

tried to correct for the wild activity of the erratic engine, the entire Atlas-Agena swung into an oceanward plunge.

It happened just 10 seconds before the Atlas booster engines were to stop firing and about four minutes before the Agena target ship was to take off on its own. A command stopped the Agena from firing, and both rockets separated on schedule, falling into the sea separately.

The astronauts were in their spacecraft barely 50 minutes, entering just about 20 minutes before the 113-foot Atlas-Agena roared spaceward at three seconds after 11:15 a.m. They were to speed off in pursuit—propelled by their Titan 2 rocket an hour and 30 minutes later.

But it wasn't in the cards. Two minutes and 10 seconds after the Atlas blastoff, the word came that signals had been lost from the distant rocket.

That loss of signal came at about the time the Atlas booster engine was to have cut off. Tracking data indicated initially that the Agena target ship had begun to tumble.

The Atlas lifted off 15 minutes later than scheduled because of trouble in fueling the 26-foot Agena rocket sitting atop it. There was a drop in pressure in fueling lines feeding the touchy and po-

tent oxidizer—inhibited red fuming nitric acid—into the Agena tanks. That meant it would take longer to fuel the Agena and delayed the flight.

But in the confusion right afterward—as officials sorted through what data they had—it was not possible immediately to pin the trouble to either the Atlas or the Agena performance.

It was the second time that the record space walk had been thwarted by rocket failure. On March 16, just after docking with an Agena, the Gemini 8 was forced to pull away as the target ship began to send it into a wild spin. Pilot David R. Scott was to have performed the solo walk in space just 12 hours after that problem cropped up and cut the mission short.

Warning Sign

PORTALES, N.M. (AP)—Hand-painted signs were spotted nailed to the bottom of two city limit markers at each end of this New Mexico college town recently.

The signs read: "Canto III, Line 9, Dante's Inferno." Interested persons who checked the reference to the Italian writer's allegorical poem about a trip into Hades found that the line says:

"Bid hope farewell all ye who enter here."

For Summer Quarter
it's
LINCOLN VILLAGE
Efficiency Apartments for Men
CHECK THESE ADVANTAGES

- AIR CONDITIONING
- COLOR T.V.
- PRIVATE MODERN BATH
- FULLY EQUIPPED ELECTRIC KITCHENETTE

LINCOLN VILLAGE, Rt 51 (Just South of Campus)
contact
AREA REALTY (old Rt. 13 West) 549-2141

CLEANING
Tuesday

Wednesday

TROUSERS
SKIRTS
SWEATERS

3 for \$1.39

SHIRTS 25¢ Each

CAMPUS
&
MURDALE
Shopping Centers

Award
Winning
Beauty
Specialist
Waiting to
Serve you.

Varsity
HAIR FASHIONS
414 E. Illinois
Phone: 457-5445

Southgate
HAIR FASHIONS
704 S. Illinois
Phone: 549-2833
Our Styles Are Supreme

Helen
Evans

Beauty
Experts

Genevieve
Stanley

This Week's Dandy Deal...

STEAKBURGER DELUXE
WITH FRENCH FRIES
AND SALAD

(MAY 18-24)

73¢

Our well known ground from round steakburger (we grind it ourselves every day) and an order of our tasty french fried potatoes and your choice of either a combination or cottage cheese salad. Mmmmm....delicious!

TWO CONVENIENT LOCATIONS
CARBONDALE-HERRIN

YOU GET ALL 3 • SERVICE • SMILES • QUALITY

WEEKEND SPECIAL
HEAVENLY
FRIED CHICKEN
\$1.29

(MAY 19-22)

Eight big pieces of our famous juicy, golden brown fried chicken packaged in a box for carry out service and your convenience!

State Bankers Vote to Oppose Branch Banking

PEORIA, Ill. (AP)—The Illinois Bankers Association voted unanimously Tuesday to oppose branch banking.

The policy declaration approved at the final day of the three-day 75th Diamond Jubilee Anniversary Convention stated that "present or future attempts to change or interpret the state banking law to permit branch banking or the extension of holding company banking in any active form of monopolistic branch banking would be opposed."

The convention also favored requiring national banks to conform to state branching laws.

John Shorty Powers, former public affairs officer of the National Aeronautics and Space Agency, was guest speaker at the convention. He told the more than 1,200 guests and delegates that private enterprise has been integral in the nation's space program.

"The best investment we can make in the country today is in our national space program," Powers said. "In the Apollo manned space flight program alone, there are more than 6,000 individual companies and some 300,000 people working on it."

Earlier, J.L. Robertson, vice chairman of the Federal Reserve Board, told the convention that mutual savings banks and savings and loan associations could become "as extinct as the brontosaurus" if they are not allowed to offer complete banking services.

Dirk H. Groen, president of the First National Bank & Trust Co., Pekin, was elected president of the Illinois Bankers Association.

FiveDay Sit-In Ends in Chicago

CHICAGO (AP)—Student demonstrators who had occupied the University of Chicago's administration building for almost 5 1/2 days ended their sit-in Tuesday.

The last of the young people left in the wee hours, and the normal force of officials and workers went to their desks at the usual time.

The demonstrators, who moved into the six-story building Wednesday afternoon, had 300 or more on hand at various times, but had reduced their numbers to 25 during the weekend.

They protested against the university's policy of providing student class rankings to draft boards with the consent of the students involved. But the university did not change the policy.

Telephone operators had manned the switchboard in the building during the long sit-in. Other workers and officials had kept abreast of some of their work in other buildings on the campus.

The students demonstrated in shifts. That left them time to attend classes and to study.

Baldy, Atlanta Constitution
'WHO KNOWS, ONE DAY AFTER PRAYER,
WE MIGHT PUT OUT SOME FIRES'

Solidarity Plea Sent To Quang by Johnson

WASHINGTON (AP)—President Johnson has appealed to dissident South Vietnamese Buddhist leader Thich Tri Quang to compose differences with other political elements in a common effort for solidarity against Communist forces.

Secretary of State Dean Rusk, disclosing the U.S. response to a Quang appeal for American support, told a news conference Friday, that American influence is being used "to persuade all elements" in South Viet Nam to put aside "lesser issues in order to get on with the great national tasks."

Premier Nguyen Cao Ky's military government, accused by the Buddhist leadership of treason and murder, alerted elite troops Tuesday to stand by in case of Buddhist rioting in Saigon.

In the restive northern provinces making up the 1st Corps area, the new corps commander, Maj. Gen. Huynh Van

Cao, urged dissidents to give up their struggle. He said that otherwise they will be considered criminals.

The ruling junta thus prepared to hold on to power despite Buddhist defiance and the threat of civil war.

The crack 7th Infantry Division of the Vietnamese army was put on the alert and two battalions—1,000 men—were reported already moving toward the capital.

Buddhist monks in Saigon's main pagoda announced they planned to start a 48-hour hunger strike Thursday.

Others built wooden pyres at the Tinh Hoi pagoda in Da Nang and three threatened to burn themselves to death if government troops invaded the pagoda compound. Seven suicides by fire were factors in the Buddhist campaign of 1963 that overthrew the Ngo Dinh Diem regime.

Chicago Speech

Goldwater Blasts Johnson, Appeals to Conservatives

CHICAGO (AP)—Barry Goldwater issued Tuesday night a "call to arms to American conservatives of all political parties" to join in a fight to defend a free society.

The 1964 Republican presidential nominee stated he has no national political aspirations and is not urging a new party.

He thrust at the Johnson administration, saying: "For all the folksy benevolence emanating from Washington, the objective is control for purposes of political power."

He contended the administration is engaged "in a relentless drive for more and more executive power."

He also criticized the 1965 Congress, saying it took "greater strides toward the socialization of America" than in any in history.

Goldwater announced he is starting a drive to preserve "the free American society."

Many of his critical words, in an address prepared for a \$10-a-ticket dinner in the Sheraton-Chicago Hotel, were directed at "liberal thinkers of unthinkable thoughts."

Such people, he said, "downgrade the United States" while urging a surrender in Viet Nam, a Com-

munist takeover in the Dominican Republic, an end to Red China's isolation and a cut-back in military commitments in Europe.

Goldwater said they also speak of unilateral disarmament, "destruction of our nuclear arsenal," and substitution of judgment by "Whiz Kids and computers for that of experienced military commanders."

When you can't
afford to be dull,
sharpen your wits
with NoDoz™

NoDoz Keep Alert Tablets fight off the hazy, lazy feelings of mental sluggishness. NoDoz helps restore your natural mental vitality...helps quicken physical reactions. You become more naturally alert to people and conditions around you. Yet NoDoz is as safe as coffee. Anytime...when you can't afford to be dull, sharpen your wits with NoDoz.

SAFE AS COFFEE

Rentals

- Refrigerators
- TV's
- Ranges
- Washers

Williams

STORE

212 S. ILLINOIS 7-6656

China Claims to Have Evidence of Planes

TOKYO (AP)—Red China declared today it has photographs to prove U.S. fighters intruded over mainland China and shot down a Chinese trainer plane with guided missiles last Thursday.

Peking's official New China News Agency, in a broadcast monitored here, said "today we make public photographs showing the remains of the guided missiles and auxiliary fuel tanks jetisoned by the U.S. aircraft."

A U.S. State Department spokesman said the United States had no information to indicate that U.S. fighter planes had entered China's air space.

PLAY IT COOL THIS SUMMER!

For delightful, cool summer living, see Saluki Hall and Saluki Arms...for men and women. The most in modern conveniences...air-conditioning, sunning porch, TV lounges, and dining room. PLUS! they're right next to campus.

SALUKI ARMS

For Women
306 West Mill

SALUKI HALL

For Men
716 South University

Dial
457-8045

Mr. or Mrs. Hunsinger

- modern equipment
- pleasant atmosphere
- dates play free

BILLIARDS

Campus Shopping Center

Scholastic Achievement

Students to Be Honored Today

Here is a list of the students to be honored today at the annual Scholastic Honors Day program:

Earl G. Frankland, Nina Reid, Karen R. Nash, Jerry L. Goddard, Cheryl L. Adams, Eleanor M. Nowak, Carol L. Mentzer, John M. Houghton, Bette A. Weinberg, Visvaldis E. Vidmanis.

Judy G. Stahlberg, Linda K. O'Neal, Ann Boyne, Ann M. Bosworth, Richard A. Battaglia, Patricia R. Phillips, Donata D. Defilippi, Lynne R. Gelmi, Jeannine R. Smith, Roy M. Gulley.

Marsha R. McEndree, Mack A. Karnes, Gary L. Lindsay, Edwin C. Breeze, Anna M. Mayeski, Joseph R. Janezic, Mark Helmkamp, Paul G. Krouse, David H. Gesell, Richard A. Hart.

Patricia A. Pitcher, Denise D. Watkins, Michael L. Yates, Donald L. Paulson, Barbara A. Kovera, David O. Karraker, Charles E. McIntyre, Thomas C. Lobenstein, Peter A. Lenzi, Mildred G. Largent.

Fern D. Budsluk, Gary M. Brown, Tai P. Tschang, Patricia J. Rawson, Deborah J. Livingston, Carolyn A. Gray, Stella M. Grimes, Gerald W. Griebel, Victoria S. Erickson, Gary L. Morrison.

Joseph C. Bleem, William E. Wright, Paul G. Schoen, Loumona J. Petroff, Gail A. Purcell, Michael L. Adams, William V. Moore, Fred E. Krieg, Martin C. Hegglin, Maurie C. Ayllon.

Stephen D. Edwards, Kathleen S. Dewese, Mary L. Hickman, Robert P. Hanzlik, Sandra S. Cook, Pola Lechter, Patricia A. Goetsch, Barbara A. Hess, Andrew Chan, Betsy A. Coale.

Shirley C. Elliott, Vivian W. Kerley, Lynda G. Houghland, Beverly Brown Pugh, Rebecca E. Uhler, George W. Thomas, Michael R. Casey, Jan S. Brooks, Anice J. Joffray, Mary E. Jones.

Susan K. McClary, Winston C. Zoeckler, Carol Sturm Drennan, John S. Cook, Marilyn S. Cook, Paulette A. Nothaus, Terry C. Boschert, Charles A. Weeks, Michael L. Coale, Robert J. Cates, Nelly Bax.

Ella J. Fort, Barbara J. Gentry, David R. Sawyer, Michael A. Harper, Kenneth E. Markwell, Robert D. Van Gorder, Clifton E. Newsom, Gary Pat Sprehe, Sandra K. Kirkland, Mary S. Hepp, Norma J. Meyer.

Robert A. Peterson, Curtis A. Price, Jean-Claude B. Gainon, Marilyn Scott, Carol A. Bartels, Barry J. Blonde, Richard C. Hoffman, Jeffery J. Sloan, Richard H. Williams, Don A. Walter, Steven M. Andes, Barbara Carlson.

Timothy M. Murphy, Edwin J. Longfellow, John L. Vene-goni, Gary E. Sanders, Ellery H. Duke, Philip B. Demat-teis, Philip W. Weber, Shirley A. Patterson, Floyd E. Pat-terson, James L. Mazander, Dandra Wake.

Dorothy A. Oliver, Nancy M. Wing, Georgann S. Percival, Paula R. Smith, Elaine K. McEachron, John B. Jones, Mary F. Commean, Philip H. David-son, Ben W. Huntley, Cecil R. Terry, William C. Hensel.

Vickie L. Price, Kenneth M. Pearson, Antoinette Vozik-is, Roberta J. Rollins, Frances S. Zepecki, Lester D. Bode, John L. Schmitz, Nancy L. Sherrick, Susan J. Triplett, Betty Ann Giles.

Barbara A. Miller, James E. Pettigrew, Robert K. Phil-ips, Charles E. Rehn, Byron G. Pappas, Martha A. Gray, Richard L. Cox, Nancy Ann Ogle, Dennis L. Oeding, Jo Ann Fischel, Norma Unzicker Cox.

David R. Lewis, Patricia Ann O'Callaghan, Kathleen A. Heller, Karen L. Gunter, William R. McLaughlin, Fran-cis I. McDannel, John T. Hun-gerford, Lynne D. Murdock, Diehl J. McClure, Michael J. O'Hare.

John T. Shaw, Edwin W. Murphy, Thomas F. Murphy, Harvey H. Slaton, Janet E. Hart, Wendell W. McCluskey, Raymond V. Fulkerson, Con-stance L. Wilson, Glen A. Moore, Donald L. Colby.

Jessica Fogle, Catherine M. Conti, Brenda K. Kennedy, Marlene K. Robinson, Clasina C. Verkamman, Mary R. Heal, Mary K. Gornatti, Debbie A. Bucher, Carol A. Gioannini, Janet L. Steiner.

David O. Denison, Elizabeth V. Adams, Susan Blake, Mari-lyn L. Tripp, Bing Lun Lam, Leslie Kai-Yu Cheng, Joyce E. Peters, Rebecca L. Brown, Teryl C. Garrison.

Donna L. Fehrenbaker, John J. Bozzola, Jane A. Hyden, Dennis D. Brown, Joan Fricks, Margo R. Frenzke, Cherrolyn K. Brown, Behzad J. Livian, Larry R. Silkwood, Tony M. Campbell.

John P. Moynahan, Ruth E. Carlson, Donald E. Bald, David M. Chester, Pamela K. Haughwout, Phyllis A. Macke,

Eva M. Minchler, Paul J. Wheeler, Carol E. Reed, Rob-ert D. Hickey.

Mary E. King, Mary R. Miller Whitman, Leonard H. Hollmann, Georgia C. Boll-meier, Cheryl Prest Wilson, Gerald K. Worms, Douglas O. Colclasure, Phillip E. Mc-Kenna, Anne M. Rodgers, Ken-neth E. Nelson.

Jane L. Beasley, John R. Haddock, Phyllis A. Wiede-man, Daryl Ann Park, Brian E. Bremer, Anette Battle, Linda K. Riggs, James M. Hackett, Judith A. Wade, Raymond R. Bosecker.

Donald G. Colclasure, Darrel M. Alvis, Randy A. Ragan, Margaret E. Brodigan, Martha L. Edmison, William F. Mont-fort, Sharon J. Grabert, Jose-ph G. Bohlen, Kay E. Burgener, Billy D. Pierce.

Terry L. Mabery, Alice S. Carruthers, Beverly R. Brad-ley, Edgar F. Raines, Merle A. Evans, Inez Blessing, Kath-leen M. Higgerson, Lynneal A. Wells, Ernest L. Johnson, Rozita A. Dhalla.

Casey R. Kemper, Kathleen M. Kammler, Glenna J. Strole, Danny A. Klinefelter, Karen L. Williams, Nancy Colbert, Richard J. Kalina, James F. Kolsky, Judy R. Atkins, Linda J. Modglin.

Mary J. Donlan, Max P. McDaniel, Richard A. Nelson, Phyllis J. Williams, Deanna F. Noel, Donna A. Warns, Janice D. Beck, Elizabeth L. Glathart, Victor L. Corder, Sue E. Stewart, Mary K. Wiss.

Darryl L. Good, Edna R. Wilson, Karen Alexander, Bruce M. Pate, John E. Gun-ter, Peter H. Howe, Karen S. Luehr, Jimmie R. Davis, Jo D. Mathis, Ronald D. Crain.

James E. Englehardt, Wan-da B. Slusher, Louise A. Tem-pleton, Joanne Crain, Herbert Shear, George D. Richards, Joseph A. Coyne, James R. Bertram, Royce J. Richte, Jule Ann Hostetter.

Linda S. Obrecht, Richard E. Roehrkaase, Karl O. Reh-mer, James V. Nagel, James R. Love, Alan F. Ackman, Barbara A. Gebhardt, William M. Gasa, Stephen M. Humm, Gary L. Griffith, Cheryl J. Biscontini.

Emily A. Sparr, Martha J. Pinkstaff, Gail E. Bartosh, Maria T. Grana, Patricia A. Bitzer, Ruth A. Crane, Wil-liam J. Leydig, Irene E. Max-field, Everett D. Thompson, Carole R. Wetherell.

William R. Lingle, Edward F. Eversmann, Charlene A. Neilson, Larry D. Hoffman, Karyn L. Tuxhorn, Lauren-cene K. Jacobs, Larry K. Wray, James K. Weaver, Wil-lard J. Duensing, Sandra S. Campbell.

Carol S. Russell, Robert L. Schnoor, Hugh V. Tram-mel, Mary K. Moore, Dale R. Baer, Joyce S. Lee, Bon-nie L. Opp, Robert D. Reincke, Jack Yee Ng, David J. Dal-bey.

Dennis R. Wick, Carol J. Gard, Dennis L. Scheu, Jana L. Ogg, Linda K. Spangler, Margie S. Nottmeir, Charlotte F. Lichtler, Russell C. Riepe, Laura A. Link, Ricky L. Myers.

Gary A. Wilson, Chris-tine L. Erickson, Barbara J. Smith, James B. McMahon, John P. Davis, Paula Capps, Judith A. Delap, Richard A. Higgerson, Carol A. Cleaver, Pauline C. Jacobsen, Jane Ann Ogden, Nancy J. Higgerson and Barbara G. Nemetsky.

Get
closer
with a

HONDA

Closer to class. Closer to the fraternity house. And a lot closer to the opposite sex. Honda offers you all these advantages plus economy; price, upkeep and insurance are all irresistibly low. Why not join the crowd?

Free Brochure: Write American Honda Motor Co., Inc.
Department C-4, Box 50, Gardena, California © 1966 AHM

HONDA of CARBONDALE

HIWAY 51 NORTH

STOP! NDL STUDENTS

National Defense Loan
students-if you are
leaving SIU permanently,
you must report at one
of the following meetings **BEFORE**
you leave.

MAY 19 at 12 Noon
MAY 21 at 10 A.M.
Brown Auditorium

ADJACENT TO PARKINSON LAB

FARM CHORES — Terry Atchison (right), Oakley, feeds some cows at the SIU Beef Center while David Lidwell, Lewistown, checks them

over. They earn part of their expenses by working at the various livestock centers.

For Money and Experience

At SIU Agricultural Centers Students Do Variety of Jobs

To the average SIU student the idea of crawling out of his warm bed before dawn is to be considered only under dire circumstances.

And to do it every day, and to go to work at that ungodly hour, is enough to send him deep under his covers.

But for a small number of students the normal day often begins with the dawn. These are the boys who maintain SIU's numerous agricultural centers. For most of the workers, who were raised on farms, early rising is a habit.

About 65 students at SIU have jobs at the dairy, beef, swine, poultry, sheep, horse, and other agricultural centers. These include the Farm Service Center, the Southern Illinois Cooperative Agronomy Research Center, and the Illinois Horticultural Experiment Station, as well as the Experimental Forest at Little Grassy Lake, the Federal Small Fruits Research Center and the greenhouses tucked between two wings of the Agriculture Building.

Both the students and the School of Agriculture benefit from the work. The students earn money by doing work with which they have had lots of experience and at the same time gain more experience by working at a variety of jobs and in research, explained William A. Doerr, supervisor of the University Farms. The school benefits because the work gets done.

At the livestock centers the students care for the animals and keep the barns and yards clean. Students employed at the horticulture station help pick fruit, prune trees, plant seedlings and wield hoes for weed control. They sometimes help with emasculating and pollinating the flowers and with spraying and fertilizing. J.B. Mowry, supervisor of the station, said.

Students at the Small Fruit station are kept busy at a variety of jobs, said R.C. Blake, station supervisor. They help plant seedlings, prune and pick the strawberries and blueberries, in addition to helping with the cross-pollination of flowers,

mixing soil and potting plants, pulling weeds, spraying insecticides and herbicides and moving the irrigation system from field to field.

The forestry crews help maintain the research plots and other areas in the Experimental Forest and work on fire breaks and with soil erosion control, according to George B. Richmond, superintendent of the forest. This summer some students also will be doing nursery work at the arboretum now being established.

Although students with a farm background are most likely to get the jobs, some students are employed because they need the experience.

The boys may work as much as 120 hours a month. The wages are the same as for most campus jobs, about \$1 an hour to start. The Federal work study program is also available to the students who qualify.

Some of the students working at the livestock centers may live in a room at the center for a small amount per month which is deducted from their paycheck. One disadvantage, however, is that they must make arrangements for their meals elsewhere.

Most students tend to stay on the job from year to year during the time they are in school, says Doerr. Many start working in their sophomore or junior year, but there have been a few freshmen workers and a few seniors who had not worked at one of the centers before.

More students work at the Service Center than at any other one center. The 15 or so students there do much of the crop production work,

Gerry's
flower shoppe
CAMPUS SHOPPING CENTER
PHONE 549-3560

Awards, Installation to Follow TP Formal Activities Banquet

Approximately 160 members of the Thompson Point student government and the SIU faculty will be honored at the annual Thompson Point Activities Banquet at 5:45 p.m. today in the Lentz Hall dining room.

The program will consist of a formal banquet, followed by presentations of awards to individuals and organizations selected for outstanding

service to Thompson Point.

The awards to be presented are outstanding hall, given to the dormitory with the best overall record for the year; outstanding athlete; outstanding citizen, given to the resident who contributed most to the good image of Thompson Point; president's award, in which the president of Thompson Point donates several books to Morris Library in the name of 59 students who greatly helped the Thompson Point student government; Pyramid Club awards; and the outstanding resident.

The outstanding resident award is the only one which has cash value. This award is presented to a member of one of the area boards of Thompson Point. The person named outstanding resident will receive \$100; the second and third place awards are valued at \$50 and \$25.

Installation of new officers will take place after the awards presentation ceremonies.

Mr., Mrs. Eames To Attend Meetings

Morris Eames and his wife, Elizabeth, both associate professors of philosophy, will attend two international conferences this summer.

From July 23 to July 31, they will be in Winterthur, Switzerland, where they will discuss American philosophy with scholars from all over Europe. One of the main purposes of this conference is the preparation of a handbook on American philosophy for European scholars, they said.

Mr. and Mrs. Eames will participate in the Korcula Summer School, sponsored by the University of Zagreb, Yugoslavia, August 16. Scholars from all over the world will attend, Eames said.

Mr. and Mrs. Eames, who came to SIU in 1963 from the faculty of Washington University, St. Louis, visited Russia and the eastern European countries in spring, 1964.

the finest in
shoe-repair
(Work done while you wait)
Settlemoir's
Across from the Varsity
We dye SATIN shoes!

HAY RACK RIDES

We are now taking reservations for hay rack rides, from organizations, dorms, fraternities. By tractor or team.

549-4588
CRAB ORCHARD STABLES
NEXT TO CRAB ORCHARD MOTEL

Pirate Sam says:

You'll Love Skiing at Pirates Cove!

We have complete facilities to make your stay at Crab Orchard a real pleasure!

- Ski Rentals
- Boat Rentals
- Picnic Supplies
- A Beautiful Restaurant

And many other fine services!

"Come see us"

PIRATES COVE

for reservations dial
985-4592

Marina

on beautiful Crab Orchard Lake

Pneumonia for Publicity?

SIU-Batgirls 'Swim' Behind Home Plate

By Mike Schwebel

If any of the batgirls develop pneumonia, it'll all be in the line of duty. The girls practically had to swim behind home plate Saturday to retrieve baseballs.

At St. Louis, a steady rain came down during the entire contest. Coach Joe Lutz had to order the loyal girls to retreat to the team bus during the game.

Harold Tuthill, veteran sportswriter for the St. Louis Post-Dispatch, interviewed the girls before the game, as they continue to draw publicity.

Centerfielder Paul Pavesich had a lot of people guessing about his home run clout in Saturday afternoon's contest at Southern.

The ball hit the top of the screen in right field in foul territory, but was still ruled a homer. Actually, Pavesich neatly sliced the ball around the foul pole in fair territory, which made the round tripper perfectly legitimate.

A summer baseball program should be announced soon by Coach Joe Lutz, who is determined to get his Salukis to the top of the heap in college baseball.

Currently, Southern California is rated the nation's best, with Florida State next. Tennessee, Michigan and several Texas teams are highly rated in the poll.

Another national athletic power seems to be in the making for Southern's baseball program. Only third baseman Bob Bernstein will be lost next year, as the veteran team leader is the lone senior on the starting squad.

While disappointed with the second game loss against St. Louis University, the Salukis did snap a 10-game winning streak the Billikens had compiled. They also handed south-paw hurler Tony Tocco his first loss of the year. The Billikens have lost only four games this year while racking up 25 victories.

The Billikens are the Missouri Valley Conference East-

COACH LUTZ AND HIS BATGIRLS

ern Division champions, and will play the Western Division champs, Wichita State, for the MVC championship.

Catcher Toler is back in the Saluki lineup after being out nearly a month with a broken bone in his right hand. Rich Collins is out for a while with a leg injury. Jerry Evans, who took over catching duties while Toler was out of action, filled in for Collins in right field in the Sunday game, and in both positions he proved it will be tough to get him out of the lineup.

The switch hitter has shown

he can tag the ball well, and Sunday he came through with two defensive gems in right field. One was a diving catch of a liner to right center. In the other play, he cut off a hard-hit ball to his left to take a base away from the Billikens.

Scouts from nearly every team in the majors braved the rain and cold weather Sunday to watch the Saluki-Billiken contest. There should also be a large corps of them at Carbondale for the SIU-Parsons College series this weekend. Parsons could be the stiffest opponent the Salukis will face this year.

Despite the unpleasant weather, a fine crowd turned out at McAndrew Stadium Saturday night to watch Southern win the triangular track meet

Check Cashing Hours Set

The Bursar's Office is now open until 8 p.m. Fridays for the purpose of cashing checks. Checks will be cashed for \$10 or less.

against Lincoln University and Western Kentucky.

Because of a faulty public address system, an award presentation to gymnast Irene Haworth had to be called off.

One of the fans on hand at the meet was Jim Dupree, a former Saluki track great. His record time of 1:47.4 in the 880 set in 1962 wasn't in danger, though. The winning time Saturday was 1:52 flat.

Oscar Moore was well ahead of his all-time best effort in the three-mile run, but lost a lot of time in the final four laps. His time at the two-mile mark equalled the best stadium time in a two-mile event. Oscar still had another mile to cover, however.

With Moore much more effective in the three-mile event, the mile record set by Bill Cornell in 1962 may stand for quite some time. Cornell's best was just a half second away from the four-minute mark of 4:00.5.

give your date a break!

Deluxe Poor Boy Sandwich 60¢

One-quarter of a pound of pure fresh lean ground beef with french fries and cole slaw. m-mml

Deluxe Italian Beef 75¢
sandwich on a hard roll, served with cole slaw sliced onion and taste-bid pleasing, italian pepperoni

Little Brown Jug

121 N Washington PH. 7-2985

CONTACT LENSES \$69.50
INSURANCE \$10 PER YEAR

Conrad Optical

Across from the Varsity Theater-
Corner 16th & Monroe, Herrin-

Dr. C. E. Kendrick, O. D.
Dr. C. Conrad, O. D.

CLOTHES
"Come Clean"
For You at
EAST GATE CLEANERS
Ph. 9-4221
Wall at Walnut

To place YOUR ad, use this handy ORDER FORM

CLASSIFIED ADVERTISING RATES

	(Minimum - 2 lines)	
1 DAY	30¢ per line	
3 DAYS	(Consecutive) 60¢ per line	
5 DAYS	(Consecutive) 80¢ per line	

DEADLINES

Wed. thru Sat. ads. - two days prior to publication.
Tues. ads. - Friday.

INSTRUCTIONS FOR COMPLETING ORDER

- * Complete sections 1-5 using ballpoint pen.
- * Print in all CAPITAL LETTERS.
- * In section 5:
One number or letter per space
Do not use separate spaces for punctuation
Skip spaces between words
Count any part of a line as a full line.
- * Money cannot be refunded if ad is cancelled.
- * Daily Egyptian reserves the right to reject any advertising copy.

1 DAILY EGYPTIAN CLASSIFIED ADVERTISING ORDER FORM

Mail order form with remittance to Daily Egyptian, Bldg. T-48, SIU

NAME _____ DATE _____

ADDRESS _____ PHONE NO. _____

2 KIND OF AD

- | | | |
|-----------------------------------|--|-----------------------------------|
| <input type="checkbox"/> For Sale | <input type="checkbox"/> Employment | <input type="checkbox"/> Personal |
| <input type="checkbox"/> For Rent | <input type="checkbox"/> Wanted | <input type="checkbox"/> Services |
| <input type="checkbox"/> Found | <input type="checkbox"/> Entertainment | <input type="checkbox"/> Offered |
| <input type="checkbox"/> Lost | <input type="checkbox"/> Help Wanted | <input type="checkbox"/> Wanted |

3 RUN AD

- | |
|---------------------------------|
| <input type="checkbox"/> 1 DAY |
| <input type="checkbox"/> 3 DAYS |
| <input type="checkbox"/> 5 DAYS |

START _____
(Day - to at)

4 CHECK ENCLOSED

FOR _____

To find your cost, multiply total number of lines times cost per line as indicated under rates. For example, if you run a five line ad for five days, total cost is \$400 (80¢x5). Or a two line ad for three days costs \$120 (60¢x2). Minimum cost for an ad is 60¢.

5

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Number of lines

McNeil to Join Seven Stars At Rookie Camp of Pistons

Southern's George McNeil will be in some fine company when he reports to the Detroit Pistons' rookie camp later this summer.

The former Saluki guard will be joining seven other former collegians hopeful of landing a berth on the Pistons' lineup.

The Detroit squad finished last in the National Basketball Association's Western Division last year and had been hoping to get Michigan's Cazzie Russell in the first round. Russell, however, went to New York, and the Pistons got Dave Bing of Syracuse in the first round.

The other two best known players picked by the Pistons were Dorie Murrey of the University of Detroit and **Women's Golf Team**

Takes 1st in Meet

SIU's women golfers took first, third, fifth and a tie for fourth place in a golf tournament with the University of Illinois at Urbana.

Lynn Hastie, Carverville, shot a 77 to win the tournament, six points ahead of the U. of I.'s Connie Knight. Paula Smith, Belleville, scored 86 for third place, and MaryAnn Fowler, Centralia, tied the Illinois' Nancy Gore for fourth place with 103. Mary Jane Dameron, Harrisburg, SIU team captain, clinched fifth place with 104.

The team will go to Illinois State University at Normal May 20 and 21 for a 36-hole tournament, according to Charlotte West, faculty sponsor.

Pro Cage Teams

To Play in Arena?

The Detroit Pistons and the St. Louis Hawks may meet in basketball at the Arena next year, according to an announcement made by the Athletics Department Thursday.

Plans are tentative but Marty Blake, general manager of the Hawks, has contacted Athletics Director Donald N. Boydston, and they are working out financial arrangements for the game, for which no date has yet been set.

Boydston said that proceeds from the game would toward the Saluki Award Fund, set up for SIU athletes.

Oliver Darden, Russell's teammate at Michigan.

Other players drafted by the Pistons include Jeff Congden of Brigham Young, Willie Pickens of Georgia Southern, Carroll Hooser of Southern Methodist and Ted Manning of North Carolina College.

The newly formed Chicago Bulls got two familiar faces to Southern fans, Larry Humes and Jerry Sloan of Evansville. The Bulls bought Sloan from the Baltimore Bullets, where he played last year, while Humes was drafted during the first round.

The only other player drafted who played against the Salukis last season was

GEORGE MCNEIL

Lonnie Hughey of Fresno State, whose team lost to Southern in the first round of the NCAA finals.

Assistant Football Coach Hired

Dick Towers will join Jerry Hart and Don (Red) Cross as an assistant coach on the SIU varsity football staff.

Towers will concentrate on the men in the backfield, along with Hart.

Cross will continue to work with the offensive linemen.

A fourth member of the grid staff is expected to be named soon, as a replacement for Bill Knuckles, defensive line coach.

Ellis Rainsberger heads the varsity staff, replacing Don Shroyer, and Jim Smelser will begin his second year as freshman coach.

Towers gave up a position as assistant coach at Kansas State to come to SIU.

Before that, he was a high

school coach at Leavenworth and Manhattan, Kan.

Campus beauty salon

Call for appointment or walk-in 7-8717
Next to the Currency Exchange

DAILY EGYPTIAN CLASSIFIED ADS

The Daily Egyptian reserves the right to reject any advertising copy. No refunds on cancelled ads.

FOR SALE

Golf clubs and other equipment never used, in plastic covers. Will sell at 50% off. Call 7-4334. 454

1965 white Honda Sport 50. Only 500 miles. Both warranties are valid. Perfect shape—Cheap! Ask for Dave at 3-3877. 392

1958 BSA 650cc. Also 18" boat with 75 HP Johnson. Contact Tim 9-1250. 496

65 Honda 250 Hawk. Very clean. Call Carmen at 985-4796. 471

Mobile home 8x41. 2 bedroom \$1,500. Good condition. 549-3491. See at 49 University Trailer Court. 472

BSA 1964 Lightning Rocket. Must sell by June. Call 9-1023. 475

1965 Honda 590. Low mileage. Good condition. See Marty, Forest Hall 330. 478

BSA 650. Mint cond. Much chrome, many extras. Very nice. \$1,600. Invest Sac for \$900. 687-1106 after 5. 464

Green scuba diving watch. Self winding. pressure tested to 600 ft., luminous dial. Like new. Must sell. Call Jack, 985-8888 after 6 p.m. Carterville. 488

1963 2 door Ford. Excellent buy at \$850.00 cash. Call 7-4144 or 7-7693. 483

1961 Triumph T110 650cc. Also 220 lb. set of barbells with extras. In good condition. Call Dave at 9-4109. 500

1960 Ford conv. exc. condition. New top. Best offer. 1964 Bridgestone 50. Very low mileage. Perfect cond. Can be seen at 608 W. Cherry. 503

1966 Bridgestone 90 trail. 1 month old. 600 miles. \$350. Excellent climbing ability. Call 453-4978. 495

1965 Harley Davidson 50cc. 2030 mi. \$95 or best offer. Must sell. 9-3552. 518

1965 Ducati 125cc. Good condition. 2200 mi. Call Stan 549-2890. 516

Suzuki 80, white. 1700 miles. Extras. Excellent condition. \$325. 3-3967. 511

1965 Suzuki. Good condition. Make an offer. Phone 7-6395. 510

1956 Ford. 2-door, engine good, body rough. Call Hans Wendler, 457-7012. 508

1962 Harley Davidson 74FLH 1250cc. Excellent condition. Call 9-1801 any time after 4 p.m. 507

German shepherd pup, 9 weeks, vaccinated with all shots. Only \$19. Call Dave 3-3877. 506

Fender Stratocaster guitar and Bandmaster amp. Also top quality mikes. Call 457-7095 ask for Pierre. 505

165cc. Harley rebored .050. Good condition. Call Vance, 9-4549. 498

Chev 4 speed trans close ratio BW with Chev linkage. Call Dave 9-4292. 497

28'x8' trailer in good condition, aluminum outside shell, one bedroom. Phone 9-2076. 467

'65 VW 9 passenger wagon, blue and white, radio, only 6300 miles, in excellent condition. Graduating soon. Call Steve Spaner, 8-5, 453-2893, or see at 200 Friedline Dr., Apt. 2. 514

Harley Davidson 50cc. motor bike. 1965 model, 800 miles, excellent condition. Call 549-2870. 515

Mossberg Automatic 22. Excellent firearm. 1965 model. \$38. Call 9-2812. 522

1966 Suzuki Sport 50cc., low mileage, excellent condition. Call 3-4141. Ask for Elliot or Dave. 523

P.A. system, 35 watts, 1964 model. Call Vic 549-1987 after 6 p.m. 524

1950 Chev. Good condition. \$75 or best offer. Phone 549-1284 mornings. 529

2 year old home—3 bedrooms, 1 bath. Large lot, convenient location. Call for appointment after 5 p.m. 7-5457. 530

1965 Honda 550. Good condition. Ask for Joe, Rm. 20 at 7-7904. 531

1964 51-10 trailer. Excellent condition. Washer, large patio, awning, underpenned. Available August. Call 549-1330. 532

Trailer—1957 Cree Coach 8x28. \$875. Ex. cond. Call 985-3381 after 5:30. 535

1966 Suzuki 150 Super Sport. See at 610 S. Logan. Phone 687-1462, 4425. 536

'66 Suzuki Sport 80. Only months old. Good condition. Call between 5 and 7. Phone WY2-2861, Pm. 547. Warranty. 539

1959 40x8 2 bedroom mobile home. Foxane Court #22 after 5 p.m. 540

1966 Suzuki 80. Clean, good cond. Warranty, very recent tune-up. 9-3771. 541

1965 Lambretta 150cc. \$225. Original price \$450. Call 549-2311. 545

1965 Yamaha 80. Runs perfectly! Call 457-8789 after 5. Ask for Steve. 546

FOR RENT

Rooms for male students for summer term. Cooking privileges. 9-1742. 486

Boys! For fall term—two to each apt. Apts. equipped with bath, modern kitchen, air-conditioning. \$145 per term. 504 S. Rawlings, Ptoimey Towers. Call R.F. at 457-6471 or 684-6182. 381

Efficiency apartments for men. Air-conditioned, color TV. Each apartment has air conditioning, a private modern bath, and its own modern fully equipped electric kitchenette. Lincoln Village, Rt. 51, just south of campus. Area Realty (old Rt. 13 west), phone 549-2141. 401

Unsupervised luxury apts. for summer or fall term. Swimming pool. Check our ad in this issue. Wall Street Quadrangles, ph. 457-4123. 262

Girls! For summer term—two to each apt. Apts. equipped with bath, modern kitchen, air-conditioning. \$125 per term! 504 S. Rawlings, Ptoimey Towers. Call R.F. at 457-6471 or 684-6182. 383

Air conditioned rooms for rent—efficiency and supervised. Carrothers Dorm, 601 S. Washington. Ph. 549-3280 C'dale, or 568-4013, Elkhville. 453

You're invited to reserve now! Just call Village Rentals, 7-4144. 441

Furnished apartments for summer at 407 West Monroe. Call 9-3717. 512

Murphyboro, completely furnished 3-room apt. in home. Newly decorated. Girl to share with another or couple preferred. Phone 684-6951. 474

Two bedroom cottage, also trailer space—2 miles out. Also apt. and one bedroom trailer. Call 457-6286. 491

New air cond. apts.—turn.—2.2 mi. out, wall to wall carpet, private bath, & kitchen. Summer rates. 7-4603 after 6. 520

Summer special: Efficiency apartments and rooms for men. Each apartment and room has air conditioning, a private bath, and with or without kitchen facilities. Hays Street Dormitories, 510-512 Hays Street, \$110.00 for summer. Call Mgr at 549-2600 Apt. 8 or 457-2345. 519

Men! Exciting College View Dorm is now accepting applications for summer quarter. All vacancies are in new air-conditioned wing. Study lounge, game room, carpeted, TV lounge. Conveniently located across from U. School on Mill. 2 man rooms. Only \$145. All vacancies left. Call R.F. at 549-3221. 517

Men! For summer and fall terms. \$125 to \$145. Two to an apt. with air cond., kitchen and bath. 55 S. Ash, Lincoln Manor. Call 457-1369. 525

House for rent. \$60 per student summer term. Call 684-3555, Murphyboro. 534

Room—8 boys—new housing, kitchen privileges, cars permitted. Ph. 457-4458. 537

House trailers—starting summer term. Air-conditioned. One bedroom \$45 to \$65 monthly plus utilities, two miles from campus. Robinson Rentals, phone 549-2533. 542

Two bedroom house trailer. Air conditioned. \$75 per month plus utilities. Immediate possession. 2 miles from campus. Robinson Rentals, phone 549-2533. 542

Blazing House. Room for girls, summer term, \$90, fall term \$110. Cooking privileges. Ph. 457-7855, 505 W. Main. 548

SERVICES OFFERED

Motorcycles and luggage shipped to your home in Chicago and suburbs. Call Jerry at 549-3016 or Barry at 457-8617. Bikes insured. 263

Large meeting room available. Ph. 549-3994. 421

Convention facilities available. Ph. 549-3994. 422

Ballroom available. Phone 549-3994. 420

Banquet facilities available. 549-3994. 418

Humpty-Dumpty Play School in Cambridge now open. License applied for. Call LaDonna Kern, 985-4669. 424

New auto: expensive. Reload it. Jim Hill, 814 N. Almond, 9-3732 or 3-2072. 502

Typing thesis and term papers. Will arrange pickup and delivery. Call 684-2166 days or 684-4650 nights. 504

You can send your belongings (including your cycle) to Chicago for as little as \$32.10! For more information contact Stuart Sweetow, 405 E. College, Rm. 15, phone 457-2929. He represents Amstar Bros., Inc., Movers, Ill. cc20841MC-C. 528

Meal tickets: Weekly or contract. Call 549-3994. 419

Male grad student seeking summer position as attendant for handicapped. Experienced. Call 549-3189. 526

Cycles to Chicago. Insured. Min. amt. of luggage free. Bill Pontes, 7-7744. 538

PERSONAL

Beautifully decorated birthday cakes. Free delivery. Call 7-4334. 455

WANTED

Wrecked or used 175cc. or 250cc. Allstate motorcycle for parts. \$32-9498. 487

Two responsible male upperclassmen wish to rent two-bedroom furnished house in good condition for next year. Coal heat not acceptable. Can pay no more than \$130, utilities included. Call John 457-2475. 482

Scrambler pipes for Honda CB 160. Call Allen Menard YU5-2811 after 5. 509

Pennaps! World wide club dedicated to foster friendship. More info: Send 5¢ stamp: Among Friends Club, 205 E. Marlon, Marion, Ill. 62959. 521

Male to share 10x51 trailer, Malibu Vill., air cond., TV. 7-5154. 527

Attendants: Summer roommates for handicapped male graduate—free day trips, room and board. Also attendant for working hours—3 month minimum. Call 9-3189 or 9-2533. 533

2 men to share mod. apt., very close to campus. Call 9-3837 after 6 p.m. for further info. 544

HELP WANTED

Agricultural students! National corp. is now accepting applications for full time summer employment in Southern Illinois area. Requirements—18-25, in good academic standing, able to meet the public. For appointment call 549-1564, 9 a.m. to 3 p.m., Mon. through Fri. 501

RN and LPN—immediate openings. RN to serve as director of nursing—68 bed nursing home; 2 bedroom bungalow available on grounds if desired. Apply Tyler Nursing Home, 1711 Spruce, Murphyboro, Ill. 513

Female student to assist handicapped student in daily living activities summer quarter. Share TP room. \$150 monthly. 3-3484. 494

On-campus and summer jobs available. A great opportunity for aggressive college students to earn a high income distributing material to college campuses all over the United States. Combine summer travel with large profits, or work part-time on your own campus. Fall jobs are also available. Contact: Collegiate—Dept. D27, East 22 St., New York, N.Y. 10010. 493

Men—college up to \$46.80 per week to stay 2 evenings and Saturdays while training for full time summer position with earnings to \$2,000 plus scholarship. Apply Room "B," University Center, Friday May 20th, 10 a.m. to 5 p.m. 547

Wanted: Summer work camp volunteers. 2 wks. to 3 mos. in U.S. and Canada. Physical labor or social work. Free rm. and bd., pay your own travel. Write: International Voluntary Service, 1116 E. 54th Place, Chicago, Ill. 499

to place your
ACTION AD..

use this
Handy
form!

SIU SAILORS ON CRAB ORCHARD LAKE

Be a Salt, Join Club

Boat Docked in Parking Lot

For the many students wandering around campus today with the question in their minds, "Now, what in the world was that I just saw? Surely it couldn't have been...?"

Well, you had it right the first time.

It's a sailboat, and of all places for one to dock, this one is in the bicycle parking lot in front of the north entrance to the University Center.

The scene is part of a current registration drive being conducted by the newly formed SIU Sailing Club.

The club was organized in the latter part of winter quarter by a group of students interested in encouraging and promoting sailing.

The club now has 46 members. Its regular activities include weekly outings to Crab Orchard Lake, outdoor barbecues and instructional classes in some of the finer points of being a fresh water "salt."

According to Dennis R. Haf-fon, head of the membership committee, one of the main goals of the club is eventually to have a competitive sailing team at SIU.

Those interested in joining may register between 8 a.m. and 5 p.m. today in Room H of the University Center.

91 Pieces of Art Shown in Gallery

A 91-piece art exhibit is being shown through May 22 in the Mitchell Gallery of the Home Economics Building.

The exhibit, "The Graduate Show," will display the works of SIU graduate students in art.

RECORDS

ALL TYPES

- Pop
- LP's
- Folk
- 45's
- Classical

NEEDLES

FIT ALL MAKES

- Diamond
- Sapphire

Williams Store
212 S. ILLINOIS

Judo Meet Slated For Here Sunday

SIU's first invitational judo meet will be held Sunday at the SIU Arena.

Sponsored by the Southern Illinois Judo Club and the SIU Extension Division, the meet will be directed by C. C. Franklin of the Department of Men's Physical Education.

It is sanctioned by the Judo Black Belt Federation of the U.S.A. and the Chicago Yudas-shakai. Entrants must be federation members, according to Franklin. Individual and team trophies will be awarded.

Matches scheduled are boys' junior division, girls' junior and senior divisions and men's senior division. Registration and weigh-in begin at 11 a.m., with matches scheduled to start at 12:30 p.m.

Luxury APARTMENTS for SUMMER

UNSUPERVISED OR SUPERVISED

\$150 per person
per quarter

- AIR CONDITIONING
 - SWIMMING POOL
 - CARPETED FLOORS
 - FULL-SIZED KITCHENS & BATH
- WALL STREET
QUADRANGLES
Phone 457-4123

• HORSE RENTALS • CROSS COUNTRY TRAIL RIDES CRAB ORCHARD STABLES

NEXT TO CRAB ORCHARD MOTEL

"Let's unplug the computer, boys! Start thinking!"

A lot of people believe that someday computers will do all their thinking for them.

Well, a funny thing is going to happen on the way to the future:

You're going to have to think harder and longer than ever.

Computers can't dream up things like Picturephone service, Telstar® satellite, and some of the other advances in communications we have made. Of course, we depended on computers to solve some of the problems connected with their development. But computers need absolutely clear and thorough instructions, which means a new and tougher discipline on the human intelligence.

And it will take more than a computer to create a pocket phone the size of a matchbook, let's say... or find

a practical way to lock a door or turn off an oven by remote telephone control, or to make possible some of the other things we'll have someday.

It takes individuals... perhaps you could be one... launching new ideas, proposing innovations and dreaming dreams.

And someday, we're going to have to find a way to dial locations in space.

Makes you think.

Bell System

American Telephone & Telegraph
and Associated Companies