

7-29-1966

The Daily Egyptian, July 29, 1966

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_July1966

Volume 47, Issue 192

Recommended Citation

, . "The Daily Egyptian, July 29, 1966." (Jul 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 July 1966 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Some Units Off Campus Hike Rent

The cost of some off-campus housing will rise for the coming year, but on-campus housing costs will remain the same, according to Anita Kuo, coordinator of off-campus housing.

Mrs. Kuo said that some of the off-campus dormitories and houses have raised their rents and others have not. Most of the raises were at the large dormitories and apartments which offer room and board, she said. Most of the small, older houses have maintained their rent at its old level.

The average raise in room rent is between 6 per cent and 8 per cent, according to Mrs. Kuo.

Off-campus housing includes facilities located near the campus and as far away as 30 miles.

Some of the dormitories that have raised their rents are University City on East College Street, where rents have gone from \$300 to \$325 per quarter for room and board.

A spokesman for Saluki Hall said that dormitory has raised its rent \$25 a quarter for the coming year. Egyptian Dorm on South University Avenue has raised its rent per quarter \$10 in one section and \$30 in another section.

Joining in the rent hike is 600 Freeman which rents from \$333 per quarter to \$350. A spokesman for Bening Real Estate said that off-campus rents in dormitories and apartment buildings handled by the firm were up about \$10 per term.

12-Week Course Exam Times Set

The examination schedule for the 12-week summer school courses has been released by the Registrar's Office. It appears on Page 11.

Examinations will start Aug. 21 and run through Sept. 2.

A makeup period has been set aside at 11:30 a.m., Sept. 1, for students who had more than three exams on one day and who receive permission from their academic dean to defer one of the tests.

When more than three exams are created as a result of a departmental examination, the one to be deferred will be the departmental examination, according to the exam schedule.

Water Sports Day Set Saturday

Saluquarama, a day of competitive water sports, will be held beginning at 1 p.m. Saturday at the Lake-on-the-Campus. Activities are planned for four age groups—grade school children, high school students, college students, and faculty and staff members.

All students must be attending the University or they must be children of faculty or staff members.

There will be canoe and boat races for the high school, college and staff categories beginning at 1 p.m. at the boat docks.

Swimming competition will begin at 3 p.m. at the beach. The youngest age group will

DAILY EGYPTIAN

SOUTHERN ILLINOIS UNIVERSITY

Volume 47

Carbondale, Ill. Friday, July 29, 1966

Number 192

Grade System Changes Made; Go Into Effect This Summer

'ANNIE' ARRIVES TONIGHT—The cast of the Irving Berlin musical "Annie Get Your Gun" goes through its paces in a final dress rehearsal preparing for tonight's opening in Shryock

Auditorium. The cast is made up of high school music workshop students and members of the resident summer music theater company.

Music Campers in Cast

Sharpshootin' Country Gal Takes the Stage Tonight in 'Annie Get Your Gun' Offering

Annie Oakley, that root'n'-toot'n' sharpshooter on the pages of American history, will take to the stage tonight in the Summer Music Theater production of "Annie Get Your Gun."

The role of Annie was originally played by Ethel

Merman on the New York stage.

She recently recreated the role for a limited run in the Lincoln Center in New York.

The musical is the story of Annie, who changes from a backwoods girl into the sharp-

shooter of Wild West Show fame.

Some of the best known songs from the show are "Can't Get a Man With a Gun," "Anything You Can Do I Can Do Better" and "There's No Business Like Show Business."

Most of the cast of actors, dancers and musicians in the SIU production of "Annie Get Your Gun" are members of the Music and Youth at Southern music camp.

Leading roles are played by Rita Kueker (Annie), Ron Casey (Frank), Beverly McGuffin (Dolly), Ken Whitener (Tommy) and Cheryl Licher (Winnie).

The musical will be presented at 8 p.m. today and Saturday in Shryock Auditorium.

This is the 11th season for the Summer Music Theater, but the first year that there has been a full-time stock company.

Other Summer Music Theater productions are "Once Upon a Mattress," Aug. 5, 6 and 7; and "Brigadoon," Aug. 19, 20, 26 and 27.

'W,' 'Incomplete' Mostly Affected

Some changes in the grading system have been put into effect beginning with the summer quarter. Most of the changes concern "W" grades and incomplete grades.

The new grading system creates a few changes and clarifies certain matters in the old system, according to an explanation given by the Faculty Council.

The grading scale will still be the same, ranging from five points for every hour of "A" work to one point for every hour of "E" work turned in. As usual, any work below the "B" level will not be accepted for credit toward a graduate degree.

The new "W" grade classifications and the other grading symbols are:

W—Given for authorized withdrawal with no basis for evaluation established. Work may not be completed. This symbol is used only on the graduate level, except in unusual circumstances when an academic unit dean recommends a change in grade from "Ab" to "W" for a student.

Wp—Given for withdrawal with a passing grade. Work in the course may not be completed. This applies to both graduate and undergraduate levels.

WE—Given for authorized withdrawal with a failing grade. The course work may not be completed. This applies to both graduate and undergraduate levels.

Inc.—Incomplete. The student has the instructor's permission to complete the course. This applies to both graduate and undergraduate levels.

Def.—Deferred. This symbol is used only for graduate courses of an individual, continuing nature such as thesis or research.

Ab—Given for unauthorized withdrawal. This symbol counts the same as E for academic. It applies to both graduate and undergraduate levels.

S—Satisfactory.—This is (Continued on Page 10)

Gus Bode

Gus says changes in the grading system certainly may make them clearer but they don't make them any easier to get.

65 Students Working In Industry

More than 65 SIU students are working in industry

this summer as part of the cooperative-education program. They are at various firms in Illinois and in the St. Louis area.

Working at the Alton Box Board Co. in Alton are William A. Walker (order and planning dept.), Howard Reed and Thomas Timmerman (research and development), Karl Schroeder (accounting), and Craig Davidson (personnel). John E. Morris is doing general merchandising work for Montgomery Ward in Murphysboro.

William E. Mueller and Michael E. Carrigan are working in the product testing department of the Allis Chalmers Co. in Springfield.

Three students, Ray Hess, Michael R. Harris, and Lynn H. Ripper, are in the accounting and public relations department of the Falstaff Brewing Corp. in St. Louis.

Ten students are working for the Jewel Tea Co. in Mount Vernon. They are Jerry B. Harlow, Michael R. Knight, Candace R. Robb, Mary J. Otto, Paula L. Noble, Gary L. Clevenger, Jeffrey L. Balliett, James K. Irvin, Roy E. Adams and William E. Borah.

In addition, 40 students are gaining industrial experience with the California Packing Corp. and the Green Giant Corp. at plants in northern Illinois.

Five students are doing social work with the Illinois Department of Public Aid in Springfield.

Students interested in gaining experience in industry should contact Bruno W. Bierman at the Office of Student Work and Financial Assistance.

EUGENE LAURENT

Actors From SIU Participate In Lincolnland Drama Festival

It won't take a time machine to project Eugene Laurent from the 1830s to 1858 and back again—he will have only to add a few more lines to his Abraham Lincoln facial make-up and change from Homespun to black broadcloth, and vice versa.

Laurent is playing the Civil War President in two plays presented this summer by SIU's Department of Theater

in its first Lincolnland Drama Festival—one at New Salem State Park, the other in Springfield.

A company of collegiate actors has been sent by SIU to New Salem State Park, near Springfield, to stage 15 performances of E. P. Conkle's "Prologue to Glory," the dramatized version of Lincoln's youthful and romantic years (1831-37) at the very locale where the park now stands. An SIU Theater company also presented the play there last summer.

Alternate dates are given over to a production of "Our American Cousin," the hilarious comedy by Tom Taylor which was presented in Ford's Theater in Washington the night President Lincoln was assassinated.

The New Salem run will be interrupted to permit the Southern Players to stage a world premiere of a new Lincoln play in the state capital, giving three performances Aug. 16-18. This play, "Lincoln at Springfield: November, 1858," was written by Louis Catron of Springfield, a doctoral student in theater at SIU.

Laurent, a visiting faculty member on the SIU theater staff this summer, is the new head of the theater department of MacMurry College, Jacksonville.

The Lincolnland Drama festival is sponsored jointly by the SIU Department of Theater and the State Department of Conservation, which supervises Illinois' state parks.

MARTINI
OIL PRODUCTS

gotta' Suzuki?
costs much less to fill-up at
MARTINI'S!

Varsity

TODAY AND SATURDAY
Continuous from 1:30 p.m.

America's Funniest Family in their
FIRST FULL-LENGTH FEATURE

MUNSTER, GO HOME

TECHNICOLOR
A UNIVERSAL PICTURE

STARRING
FRED GWYNNE · YVONNE DECARLO · AL LEWIS · BUTCH PATRICK
and DEBBIE WATSON also starring TERRY THOMAS · HERMIONE GINGOLD

ALSO

It's way out!
"OUT OF SIGHT"
TECHNICOLOR

STARRING
JONATHAN DALY

SPECIAL GUEST STARS
GARY LEWIS · PLAYBOYS ·
FREDDIE DREAMERS ·
THE TURTLES ·
DOBBIE GRAY ·
THE ASTRONAUTS ·
THE MUNCHERBOCKERS!

BE AN EARLY BIRD! ATTEND THE SATURDAY MATINEE FIRST SHOW AT 1:30 AND SEE A BONUS FEATURE "KIMBERLY JIM" SHOWN ONE TIME ONLY AT 1:30 p.m.

Varsity Late Show

"A FASCINATING FILM!"
—Bosley Crowther, N.Y. Times

"THE BEST I'VE SEEN!"
—Brendan Gill, New Yorker

BEAUTIFUL, ORIGINAL, REMARKABLE!
—Newsweek

A Royal Films International presentation
A JEAN-LUC GODARD FILM
The married woman

starring
MACHA MERIL
PHILIPPE LEROY · BERNARD NOEL
Written for the screen and Directed by JEAN-LUC GODARD

Daily Egyptian

Published in the Department of Journalism Tuesday through Saturday throughout the school year except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois 62901. Second class postage paid at Carbondale, Illinois 62901. Policies of The Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University.

Editorial and business offices located in Building T-46. Fiscal officer, Howard R. Long. Telephone 453-2354.

Editorial Conference: Rose Astorino, Timothy W. Ayres, Pamela J. Gleason, Margaret Perez, Edward A. Rapetti, Robert D. Reincke, and Michael Schwebel.

- modern equipment
- pleasant atmosphere
- dates play free

BILLIARDS
Campus Shopping Center

MARLOW'S
PHONE 684-6921
THEATRE MURPHYSBORO

TONITE AND SATURDAY
CONTINUOUS SAT. FROM 2:30
REG. ADM. 90¢ AND 3.5¢

BIG JIM COLE HAD COME TO THE RIM OF HELL
and nobody but nobody was going to push him over!

THE NIGHT OF THE GRIZZLY
TECHNICOLOR

CLINT WALKER · MARTHA HYER · KEENAN WYNN · NANCY KURL
ADDED ATTRACTION

KILLER OUTLAWS... AVENGING APACHES... AND THE GUNSLINGER WHO FOUGHT THEM ALL!

APACHE UPRISING
TECHNICOLOR · A.C. DRIES · TECHNICOLOR

ROBY CALHOUN · CORINNE CALVET · JOHN RUSSELL · LON CHANEY
Directed by HARRY SANDROFF
Screenplay by HARRY SANDROFF AND MAX LANG

ELLIS PARK RACES
38 day Summer Meeting
July 23 thru September 5
8 RACES DAILY
Except 9 Races on Wednesday Saturday and Labor Day

Track located between Evanville Ind. & Henderson, Ky. on U.S. Highway 41 at Twin Bridges

POST TIME: 2 P.M. C.D.S.T.
NO CHARGE FOR PARKING
AIR CONDITIONED CLUB HOUSE
JAMES C. ELLIS PARK
Operated By

DADE PARK JOCKEY CLUB INC

Activities

Drama, Musical Offered

The Inter-Varsity Christian Fellowship will meet at 11:30 a. m. today in Room C of the University Center. Intramural softball games will be played beginning at 4 p. m. on the fields at University School.

The Cinema Classics series presents "Dracula," starring Bela Lugosi, David Manners and Helen Chandler, at 7 and 9 p. m. in Browne Auditorium. A short subject, "Fatal Glass of Beer," will also be shown.

The Southern Players will present "The Mask and the Face" at 8 p. m. in the theater in the Communications Building.

The Summer Music Theater will present "Annie Get Your Gun" at 8 p. m. in Shryock Auditorium.

A record dance will be held in the air-conditioned Roman Room of the University Center from 8:30 to 11:30 p. m.

TV Slates Program On Human Brain

Reports on the human brain and the memory process will be featured on "Spectrum" at 8:30 p. m. today on WSIU-TV. This program will also present the paradoxical qualities of liquid helium and the formation of artificial crystal.

Other programs:
4:30 p. m. What's New: The possibility of life on other planets.

5 p. m. Chimney Corner: Children's stories.

8 p. m. Passport 8, Wonders of the World: "Wedding of the Giants."

9 p. m. Local Issue: "Should television be allowed in the courtroom?"

MICHAEL HANES ... Band director

Marching Salukis To Give Program On National TV

The Marching Salukis, Southern's nationally known marching band, will appear on nationwide television while performing at the St. Louis Cardinals - Chicago Bears football game on Monday night, Oct. 31 in Busch Memorial Stadium.

The bandmen will also travel to Vincennes, Ind., where they will be guests at the Vincennes University Junior College Marching Festival on Oct. 4.

In addition to performing at SIU football games at McAndrew Stadium, the Marching Salukis will appear at the SIU-Southwest Missouri game at Springfield on Nov. 19. The band will remain there that entire weekend to conduct a band clinic.

Today's Weather

Partly cloudy with the possibility of thunderstorms. Little change in temperature, with the high in the mid 90s. High for this date is 112, set in 1926, and the low is 50, set in 1925, according to the SIU Climatology Laboratory.

Radio Program Will Discuss Social Science in Schools

"Social Science in the Schools, Dearth or Transfiguration?" will be discussed on the "Northeastern University Faculty Forum" at 7:30 p. m. today on WSIU Radio.

Lester Vander Werf, professor of education, will be host to the discussion. Other programs:

8:22 a. m. Quest: A new cotton bag of increased strength.

9:55 a. m. Morning Show: News.

10 a. m. Pop Concert: Light classical and semiclassical music.

12:30 p. m. News Report.

1:30 p. m. Vienna and Broadway: Vocal and instrumental excerpts from operettas and Broadway productions.

2:30 p. m. France Applauds.

5 p. m. Storyland: The wonderful

Moslemi Gets Post
Ali Moslemi, assistant professor of forestry, is the newly elected secretary of the division of particle and fiber process in the Forests Products Research Society.

SIDEWALK SALE

July 29 - 30 at

- ✓ Sohn's Mens Wear
 - ✓ Zwick's Shoes
 - ✓ Fashion Fabric Shop
 - ✓ Ruth Church Shop
- Southgate Shopping Center

world of children in the land of make-believe.

7 p. m. The Prospect for Southeast Asia presents Goals in Vietnam: U.S. Foreign Policy.

10:30 p. m. News Report: Including weather and sports review.

11 p. m. Moonlight Serenade: Quiet, restful music for relaxation in the late hours.

Award Winning Beauty Specialist
Training to please you.

Varsity

HAIR FASHIONS
414 E. Illinois
Phone: 457-5445

Events

Southgate

HAIR FASHIONS
706A E. Illinois
Phone: 548-8833
Our Stylist Are Superior

Beauty Experts
Genevieve Stanley

FOX

EAST GATE THEATRE
PHONE 457-5685

NOW thru TUES. 1
CONT. SHOWS FROM 7:30 P. M.

Filled with FUN, MUSIC, DRAMA!

Walt Disney's Bambi

TECHNICOLOR®

© Walt Disney

"BAMBI" AT 1:30-3:35-5:45-7:55&10:00

PLUS FEATURETTE
"FLASH, THE TEENAGE OTTER"

EGYPTIAN

DRIVE-IN THEATRE

Gates open at 7:45 p. m. - Show starts at dusk.
NOW THRU WEDNESDAY! Rt. 148 - Herrin

IMPORTANT! NO ONE UNDER 16 WILL BE ADMITTED UNLESS ACCOMPANIED BY HIS PARENT.

ELIZABETH TAYLOR

RICHARD BURTON

IN ERNEST LEHMAN'S PRODUCTION OF EDWARD ALBEE'S

WHO'S AFRAID OF VIRGINIA WOLF?

Also Starring: GEORGE SEGAL, SANDY DENNIS. Directed by MIKE HODGINS. Presented by THEATRE GROUP.

TRY OUR ALL-AMERICAN!

100% PURE BEEF HAMBURGER
CRISP GOLDEN FRENCH FRIES
CREAMY OLD-FASHIONED SHAKE

The tastiest food in town . . . fastest service, too. You and the family will like dining at McDonald's. Everything is so inviting . . . spotlessly clean. Come in any time for a treat in food 'n' fun at prices that please you.

McDonald's

Look for the Golden Arches - where quality starts fresh...every day

The Logan House

Downtown Murphysboro

THE PUB ROOM

with the atmosphere that makes dining a pleasure.
Call 684-2191 for reservations.

Downstairs.....

New ... Rustic THE CELLAR

FRIDAY		
the Crescendos	9 to 1AM	
Quarter Hour	4 to 7	
SATURDAY		
the Crescendos	9 to 1AM	
SUNDAY		
the Buschmen	8 to 12	

Daily Egyptian Editorial Page

'ALWAYS IN THE MIDDLE'

Why Not Consider Student Discounts?

The Carbondale Chamber of Commerce should at least consider offering a discount to SIU students.

As reported in the Daily Egyptian, the plan is now being tried in Murfreesboro, Tenn., where students receive a 10 per cent discount in many stores. It is still too early to know if the discounts have helped or hurt local businessmen.

The director of the Carbondale Chamber of Commerce says he doesn't think the discount would be possible for many local merchants.

It's no secret that many

students don't shop in Carbondale because they think they can get items cheaper elsewhere. A discount of even five per cent might stimulate enough buying to offset any immediate loss in profit.

The discount might raise problems with residents who don't get the discount, but it might keep more money in Carbondale and would surely help improve relations between students and merchants.

These factors will have to be weighed, but the idea of a discount is worth consideration by the Chamber of Commerce.

Bob Reincke

Letter to the Editor

Off-Campus Fee Provides More Benefits for Less

To the editor:

This is in response to Ronald D. Koblitz's letter to the Daily Egyptian of July 26.

I thank you most wholeheartedly for informing me about the many benefits which the on-campus fee provided. However, I still feel that the off-campus fee will provide more in comparison to yours.

There will be a small fee instead of the \$13.50 "required" by Thompson Point. The results of the off-campus fee will be. The meet your professor program, the learning to study program, the maintenance of the off-campus center, the annual Sweetheart Dance (besides the many other dances throughout the year), and the Informer, an off-campus newspaper which is more than a local grapevine media.

I have been informed that there are approximately 4,500 students living on campus compared to 8,000 students living off campus. The proposed budget for off-campus is \$15,950 compared to \$8,117 for TP. I have also been informed that there is only a possible income of \$15,000,

since only 5,000 will pay, leaving a deficit of \$950. This is the reason why I am questioning the optimism of the Off-Campus Executive Council.

It is my understanding that the administration turned down the Off-Campus Executive Council's request for a mandatory fee which is similar to the so-called voluntary fee on campus. It is also my understanding that Vice-President Ruffner said that President Morris has decided that all social fees shall be voluntary. This would include your resident hall fee, which the Off-Campus Executive Council has told me was always voluntary. Why wasn't I informed of this when I lived on campus?

It was stated in the old housing contract that I had to pay this fee. In the contracts, which state in Article VII, section III, that a student's contract may be involuntarily terminated if he doesn't pay this fee.

So you see Mr. Koblitz, I am not spoon fed and do more than sleep and eat!

Nick Ciulla

Shanks, Buffalo Evening News

Howdy to Democracy

Texan Elbie Jay Couldn't Find Prince for Daughter to Marry

By Arthur Hoppe (San Francisco Chronicle)

Howdy there, folks. How y'all? Time for another tee-vee visit with the rootin'-tootin' Jay Family, starring ol' Elbie Jay, who can rope, hogtie and brand 500 Congressmen quicker'n a wink. "Course, he's also got two young daughters.

As we join up with ol' Elbie today, he and his pretty wife, Birdie Bird, are in the parlor of the big white house. Birdie Bird keeps lookin' out the window and ol' Elbie appears a mite fidgety.

Elbie: Well, I suppose we got to talk to them about the marrying. Where they from? Waukegan, Illinois? Waukegan! It ain't even in Cook County.

Birdie Bird: Now, Elbie, you know Pat's a very nice boy. And I'm sure his parents are lovely people, too.

Elbie: Maybe so. But what's wrong with that daughter of ours? Why, she could've married a duke or a prince—some young fellow whose folks we could treat as equals.

Birdie Bird: Shhh! Here they come now. Now you be nice, you hear? (The parents of the intended groom, a pleasant-looking middle-class couple enter. Elbie rises and extends his hand with a professional smile.)

Elbie: Sure nice of you to come howdy and press the flesh. That's a fine boy you got. You must be mighty proud

of him, serving in his country's uniform.

Groom's Mother: Yes, Of course, every time I think of how fortunate he was to be assigned to duty right here in Washington, I thank God.

Elbie (with a wave of his hand): Don't mention it. Glad to do it for the young man our daughter has democratically chosen as her intended. Like I said to Birdie Bird here, "Our country ain't got no room for class distinctions."

Groom's Father: How odd, That's virtually what I said to Mother here after Pat broke the news to us.

Groom's Mother: Yes, I will admit I was a little disappointed at first. I did have my heart set on Pat marrying a college girl.

Elbie (frowning): What do you mean? She goes to college.

Groom's Mother: Oh, yes, a nursing college, isn't it? I'd thought more of a real college. But then Father here said there was no disgrace in having a nurse in the family these days. Not if she's a registered nurse. And by the way, how are her grades?

Elbie (testily): She's had a lot on her mind lately. And her sister does real well in college.

Groom's Mother: Oh, the one that runs around with movie stars? I suppose girls in Texas do mature early, don't they? For Pat's sake, I hope so. Not that we have anything against Texans, mind

you. In Waukegan we treat them as equals.

Groom's Father: Yes, as I said to Mother here, "At least it beats Pat's fighting in Viet Nam." And after all, I said, this is a democracy. So despite the obvious handicap of an immature wife with a penchant for notoriety who comes from the backwoods section of Texas and who is not—academically inclined, I'm sure that Pat will somehow still manage to go far.

Elbie (thundering): Yep, about 10,000 miles. Just as soon as I can sign his transfer orders.

Well, tune in to our next episode, friends. And meantime as you mosey on down the long trail of life, remember what Elbie's ol' granddaddy used to say:

"Tain't no use for proud daddies to fret about their tads marrying beneath 'em. They ain't got no other choice."

This Is the Last Word In Electrical Gadgetry

We understand the government has come up with a laser beam so powerful it can cut through anything but red tape.

That's almost as great a breakthrough as the auto industry scored. They've come up with a power operated glove compartment. Push a button and everything falls out electronically. — Oklahoma City Journal.

'DRAWN NOT IN '68!'

Crockett, Washing Star

Makers Might Yield to Legislation

Cycle Epidemic Creates Safety Problems

By Tim Metz
The Wall Street Journal

Compared with the motorcycle, the automobile is as safe as a hobby horse.

That's what that growing band of vociferous road-safety advocates claims; and they propose to do something about it. But the major makers of the motorcycles—aware of the hole auto makers put themselves into seemingly ignoring initial safety outcries—hope to fend off the attack by doing something about safety themselves.

"You betcha we're worried about safety," says James E. Jingu, director of advertising and public relations for Yamaha International Corp. "If there's anything that could slow this great motorcycle boom, it would be legislation that might weaken the industry's sales." As a result, he says, Yamaha, a major seller of the cycles in the U.S., has started working on several safety innovations and plans a nationwide safety-education campaign for motorcyclists.

"We don't want to get caught flat-footed by any governmental action," declares Matt I. Matsuoka, public relations director of American Honda Motor Corp., which has an estimated 65 per cent of the U.S. motorcycle market. The company is readying a motorcycle safety program for high schools, and is preparing to set up the "first motorcycle accident research program, ever undertaken in this country."

The program, is to be set up in conjunction with an arm of the University of California at Los Angeles, would be aimed at making the cycles safer. Says Matsuoka: "Our concern

Author Will Speak At Jewish Rites

Religious services sponsored by the Jewish Student Association will be held at 8 p.m. today at the Henry Horner Center, 803 S. Washington Ave.

William Cohen, a teacher and author, will speak on "Judaism—A Humanist Religion."

The organization will also sponsor a picnic at Crab Orchard Lake Saturday. Transportation will leave from the Horner Center at 3 p.m.

On Sunday, the association will entertain international students at 2 p.m. in the Family Living Lounge of the Home Economics Building.

Two Choirs in Concert

The Department of Music will present the Summer University Choir and the Summer University Chamber Choir in a concert Wednesday at 8 p.m. in Davis Auditorium. The concert is free and the public is invited to attend. Music credit will be given.

with safety has to increase as the number of cycles does."

But it may be too late. Sen. Vance Hartke, the Indiana Democrat, gave a Senate speech calling attention to the "epidemic of motorcycle mishaps." He urged a full investigation of the causes of motorcycle accidents and recommended a seven-point program, including federal motorcycle design standards.

There's no question that safety is a problem. A National Safety Council study of motorcycles, completed but not yet issued, will show that 1,580 cyclists were killed last year, up from 1,118 in 1964 and 882 in 1963. Deaths have increased faster than the number of cycles recently, say officials of several states.

The council also found that in many states motorcycle deaths "range between 20 and 40" per 100 million miles of travel, compared with a 5.6 death rate for automobiles. Says Dr. Paul W. Gikas, associate professor of pathology at the University of Michigan who has made a study of traffic accidents: "As

things are now I believe the motorcycle safety situation is just about hopeless."

The motorcycle death rate has been high for many years, but the actual number of deaths has never been as startling as at present because only recently have motorcycles become really popular. Sales of the machines last year nearly doubled to 650,000 from 350,000 in 1964 and this year's total could exceed 700,000.

The industry had been counting on volume of 800,000, but increased draft calls have cut into the list of potential buyers. The cycles now are used by commuters in some cities and by a growing num-

ber of high school and college students. It is estimated there are about two million motorcycles in use in the U.S.

It isn't known just exactly what standards, if any, the governments finally will enact. "We've felt a pressure from governments with regard to noise, the wearing of protective headgear, licensing and other safety items. How much farther these will go we just don't know," says William H. Davidson, president of Harley-Davidson Motorcycle Co., the biggest U.S. maker. (Honda and Yamaha are Japanese companies.)

Some states are considering making the wearing of safety helmets mandatory ("Don't call them crash helmets," pleads one motorcycle dealer) and this already has shown up in sales of the gear. American Safety Equipment Corp. says it sold almost as many helmets in the first half of

this year as it sold in all 1965.

But making all cyclists wear them is controversial. "The motorcyclist uses his ears and his peripheral vision to a far greater extent than a car driver and some helmets would impede this," says an official of the American Motorcycle Association. Adds Thomas Johnson vice president of American Safety Equipment: "There's the problem of defining a safety helmet. Hundreds of companies make them and a lot of cheap ones are virtually useless." (His company's model costs \$20.)

Nevertheless, there is some feeling that legislation eventually will come. Dot Robinson, co-owner of a Detroit Harley-Davidson dealership says: "With the terrific influx of new cyclists, it's impossible to adequately educate them about safety. So I guess the law will have to step in."

The **Pizza King**

308 So. Illinois
Gardendale, Ill.

NEED A LIFT?

No need to feel down and out; just try a tasty pizza or spaghetti dinner from the expert in the field - **Pizza King.**

We are now accepting applications for waitresses for Fall Term - full or part time.

CAMPUS SHOE CLINIC

Campus Shopping Center

All shoe repairing, plus:

- Handbag - Luggage
- Zippers - Dye work
- Orthopedic Work
- Expert Shoe Shining

Work done while you wait.

UNIVERSITY CITY

RESIDENCE HALLS

SIU's Largest & Most Complete Living Center

- ★ 100% Air Conditioned
- ★ Tennis - Volleyball - Basketball
- ★ Bookstore
- ★ Year-Round Swimming Pool
- ★ Laundromat

- ★ Fully Carpeted
- ★ Cafeteria
- ★ Rathskeller
- ★ Commissary
- ★ Recreation Center

— OFF STREET PARKING AND CYCLE SHELTERS —

602 E. College Phone 549-3396

gotta' save money?
gotta' go **MARTIN!**

PROMPT SERVICE

Kodacolor-Black and White...developing and printing

University Rexall University Drugs

Insured by Lloyds of London

Senators Reject Advice on Strike

WASHINGTON (AP)—Rejecting the course favored by President Johnson, the Senate Labor Committee on Thursday voted down a resolution calling for airline strike negotiations with congressional

scrutiny but no back-to-work bill.

That opened the way for a decision on legislation to force an end to the three-week old strike that has shut down five major airlines.

Sen. Wayne Morse, D-Ore., said he has the backing in the committee and in the Senate to win enactment of that measure.

Reporting defeat of the administration's wait-and-see approach, Sen. Lister Hill, D-Ala., said simply: "It doesn't do anything."

Sen. Claiborne Pell, D-R.I., proposed the resolution, following the administration advice offered by Secretary of Labor W. Willard Wirtz. Wirtz said the strike has not yet created an emergency that warrants congressional intervention.

Hill said the vote against that plan was 10 to 5.

The action, at a three-hour closed committee session, put before the panel Morse's bill to order the strikers back to work for six months, with federal mediators seeking a contract settlement—and reporting to Congress if there is none within five months.

Underground Test Conducted by AEC

WASHINGTON (AP)—The Atomic Energy Commission conducted an underground low-yield nuclear test at its Nevada test site Thursday as part of the Plowshare program to develop peaceful uses for nuclear explosives.

A low-yield explosion is the equivalent of up to 20,000 tons of TNT.

An AEC spokesman said the test was one of a series to develop devices for use in possible later excavation experiments. It was the third one announced this year.

Mafia Suspects Caught

PALERMO, Sicily (AP)—Police announced Thursday the arrest of 15 more suspects in an anti-Mafia sweep through parts of western Sicily. The Italian government has been pushing a crackdown against the secret crime society for three years.

Ply Clean AIR CONDITIONED COIN-OPERATED LAUNDRY WASH 20c DRY 10c CAMPUS SHOPPING CENTER 214 W. FREEMAN ST.

'DON'T PANIC I'M STILL AT THE WHEEL!'

Valtman, Hartford Times

Wilson and Johnson Meet in Washington

WASHINGTON (AP)—Prime Minister Harold Wilson headed for Washington Thursday for a one-day conference with President Johnson focusing on Britain's financial plight and prospective retrenchment on her overseas military commitments.

Viet Nam and East-West relations also were on the prospective discussion list for Wilson's fourth visit to the U.S. capital since becoming prime minister 21 months ago.

Critics of U.S. Viet Nam policy demonstrated at London Airport as Wilson took off. "Tell Johnson quit Viet Nam" and "Speak for us, not U.S.," were among slogans directed at the British leader.

While the British chief has made a practice of underlining the close U.S.-British relationship with a call at Washington about every six months, Friday's talks carry added significance because of Britain's financial plight and the Viet Nam situation.

An island nation that has experienced continued difficulty since World War II but is regaining her once-strong financial position, Britain is now in a particularly severe crisis from a balance-of-payments drain. This in turn affects her ability to keep up her traditional defense roles in foreign lands.

The United States has an interest in a strong pound alongside a sound dollar in international finance—and in Britain's maintaining abroad

a security role complementing America's.

Britain has more than 50,000 troops in West Germany and about 50,000 in Malaysia, though none directly in the fighting in nearby Viet

Secretary of the Treasury Henry Fowler and Undersecretary of State George W. Ball have been in Europe examining, among other things, how to help prop up the wobbling pound. At home, Wilson has ordered an emergency belt-tightening program.

Wilson also was expected to tell Johnson about his visit to Moscow last week. Prime Minister Alexei N. Kosygin rebuffed a Wilson bid to get peace talks going on Viet Nam.

Frenchman Beats Death Valley Heat

LOS ANGELES (AP)—Dirty, bearded and nearly done to a turn, Jean Pierre Marquant staggered Thursday to the end of what you might call a cooked tour—a 102-mile hike through broiling Death Valley.

"I'm happy it's over," said the footsore and weary Frenchman.

He was taken to Death Valley National Monument headquarters at Furnace Creek, and left shortly thereafter for Los Angeles.

Friends who met him as he finished said he appeared in good physical condition, except for swollen, blistered feet on a mighty thirst.

The 28-year-old former paratrooper began his hike last Wednesday, suavely announcing he wanted "to show there is still adventure in the States."

Illustration of a woman in a short, tight-fitting dress with the text 'these clothes GO where you GO'.

Hip, hip hooray for our hip-hugging A-line skirt, topped by our rich little poor boy for the A.O.G. (all over good) look. Hike on down and get yours today!

Unmasked for advice departments

To keep your mad, mod money from vanishing, tuck loose change away in your action boots.

Kay's Carbondale, 608 S. Illinois Herrin, 105 W. Cherry,

Spudnuts advertisement featuring the brand name in large script, 'open seven days a week twenty-four hours a day', and an image of a cup of coffee.

Martin Oil Products advertisement featuring a can of 'S'MARTIN UP WITH MARTIN' and the slogan 'gotta' cycle? next time... every time... filler-up MARTIN!'.

JFK Coin Supply Still Is Sparse

WASHINGTON (AP)—It's undoubtedly been a long time since you've received a half-dollar in change. And a Treasury Department official said Thursday it will probably be early next year before the supply will be large enough to permit normal circulation of the coins.

Despite record and near-record production of halves, they have failed to find their way into commercial channels mainly because they are being saved as mementoes of the late President John F. Kennedy, Treasury officials believe.

Since 1964, all half-dollars placed in circulation have borne the likeness of the assassinated president. Many have been taken overseas, also as souvenirs and mementoes.

Robert A. Wallace, assistant secretary of the Treasury whose jurisdiction includes the U.S. Mint, said the overseas movement of the Kennedy halves has apparently stopped but they are still scarce.

He expects them to circulate more freely once Americans realize they will be the coin of the realm for the next 25 years and there's little need to collect them.

The Treasury, as always, is making fewer halves than any other coin because the 50-cent piece isn't as important to everyday commerce as the quarter, dime, nickel and penny, Wallace said.

He added the problem was aggravated during the basic coin shortage which faced the nation the past few years. The shortage is now officially over except for the half-dollar.

Right now the Treasury has a backlog of 31/2 billion coins and is increasing that inventory to guard against a future shortage. But the stockpile lacks half dollars.

Holdup Man Gets \$1,400 at Ottawa

OTTAWA, Ill. (AP)—A holdup man took about \$1,400 from the Ottawa Federal Savings and Loan Association shortly after noon today.

The firm's managing officer, M.C. Jorstad, said a man walked into the association, demanded the money from the one teller on duty then fled. Jorstad said no weapon was seen.

TRAIN OR PLAIN?—New York Central Railroad president, Alfred E. Perlman, stands in front of experimental jet-powered locomotive which has reached speeds over 180 miles an hour. If tests are successful the engine will be used for passenger shuttle service along 200-mile stretches.

U.S. Combat Casualties Rose to 136 Last Week

SAIGON, South Viet Nam (AP)—B52 jet bombers hit at three suspected Communist troop concentrations Thursday in a flurry of air strikes that coincided with disclosure 136 Americans died in combat last week—more than double the toll of the previous week.

U.S. battle deaths in Viet Nam since 1961 rose to 4,440 exceeding those in four of the United States' eight previous wars. The roll of the others: Revolution 4,435; 1812, 2,260; Mexican, 1,733; Spanish-American 385.

A U.S. Navy A4 Skyhawk from the carrier Oriskany and its pilot were missing over North Viet Nam. Assigned to a raid on a missile site near Vinh, the Skyhawk was the 311th plane reported lost in attacks above the 17th Parallel.

A military spokesman announced American and Vietnamese fighter-bomber pilots flew a record 826 combat sorties against Communist positions in South Viet Nam in the 24-hour period up to dawn. U.S. Air Force, Marine and Navy fliers handled 542 and Vietnamese 284 of these single-plane strikes.

The eight-engine B52s from Guam staged one saturation

raid just below the border in support of Operation Hastings, a sweep which Gen. William C. Westmoreland said appears to have demoralized North Viet Nam's 324B Division. Others ripped into Red-held areas of the Zone D jungle north of Saigon.

Operation Hastings is a 13-day-old drive by U.S. Marines and South Vietnamese troops against the Red division, estimated at 8,000 or more men, that contributed to higher losses on both sides last week. The allied task force has reported killing 786 of the Hanoi regulars.

U-2 Plane Missing

WASHINGTON (AP)—A high altitude U2 plane flying from the United States toward South America is missing, and the Pentagon said Thursday it assumes the pilot lost consciousness in flight.

A defense department spokesman said the craft, which is used for reconnaissance missions, was "under apparent control of the automatic pilot" maintaining a course south. The plane took off this morning from Barksdale Air Force Base, La., "on a routine mission."

Murder Suspect Shoots Himself When Cornered

WEST PALM BEACH, Fla. (AP)—A man accused of murdering his bride of a month and her sister at a summer cottage in Indiana last week-end shot and killed himself Thursday when cornered by police.

Stephen Bruce Wolf, 30, of Marion, Ind., rammed a police car trying to stop him on a bridge, bounced off the railing, hit a passing car, then jammed his own car in reverse, striking a Florida highway patrol car that had been pursuing him, police said.

When Wolf couldn't get his own car started, he pulled a 22-caliber automatic and a two-shot derringer, placed them against the temples on both sides of his head and pulled the triggers at the same time, officers said. He apparently died instantly.

Wolf was charged in Indiana with strangling and stabbing his bride, Marilee, 22, and her

sister, Gayle Gaunt, 17. Their bodies were found at the cottage at Lake Tippecanoe, about 50 miles northwest of Fort Wayne Monday morning.

The Indiana police placed wanted bulletins all over the country, with emphasis on Florida, California, New York and Ohio.

Wolf had held several jobs in Indiana, his latest with a well drilling company. His father once owned a dry cleaning store and other businesses.

If...

... you come to S. Oakland at W. Mill, you will find a friendly church, open to all faiths and races. If you live in the general area, you are in walking (well sort of) distance: Freeman, Forest, Mill, Poplar, Beveridge, College, Ash, Rawlings, James, Cherry, Elm, T.P., Hays, Oakland, Schwartz. If you wish a free bus, catch the West Bus Service. Leave on Row at 9:00, 9:30, 10:00, 10:30. Then to the High Rise, Woody Hall and UBC (or other church of your choice). If you wish a courtesy car to pick you up, call us any Sunday AM or PM at 7-8820.

University Baptist Church

Worship at 10:45, 7:30 S.S. at 9:30 T.U. at 6:15 R. J. Hastings, Pastor

MARTIN
OIL PRODUCTS

gotta' Plymouth?
give it a break with
MARTIN GAS!

WELCOME
to
GREEK WEEKEND

See us for your Greek Jewelry needs

We have in Stock:

- * Lavaliers
- * Crests for lighters and charms
- * Chapter Guards
- * Pin Boxes
- * Pledge Paddles
- * Label Pins and Tie Tacks

Don's JEWELRY

102 S. Illinois Carbondale

**AFTER THE SHOW,
AFTER THE DANCE
TREAT HER TO THE
VERY BEST!**

33 FLAVORS
Ice Cream Shop

Murdale Center Carbondale

We are now open until Midnight on Fri. & Sat.

Hours: 11AM - 11PM, Sun. thru Thurs.

Park Place Residence Halls
611 East Park St., C'dale
(For Men and Women)

Check Our Exclusive Extras

- Air conditioning
- Wall-to-wall carpeting
- Modern, comfortable and quiet
- Close proximity to campus

COMPLETE LIVING CENTER

- Cafeteria
- Indoor swimming pool
- recreation (indoor & outdoor)
- Off-street parking
- and many other features

\$325 per term for Room and Board

"SOUTHERN ILLINOIS UNIV. ACCEPTED LIVING CENTER"

Applications now being accepted at 715A S. Univ. Ph. 457-2169

Donald Clucas at
Park Place Management Company
Hours: 8-12, 1-5 weekdays; 1-5 weekends

She Choreographs Musical Show

Broadway Dancer Graces SIU's Summer Scene

By Dianne Anderson

In the sweltering Carbon-dale heat one petite little lady on campus has chosen not to work in air conditioning.

She is red-haired Dede Thomas, professional dance choreographer for the Summer Musical Theater's production of "Annie Get Your Gun."

She and her high school students practice during the heat of the day in Old Main room, 110—sans air conditioning, for Miss Thomas feels that working in the cool air tends to tighten the body muscles. Air conditioning would be dangerous for her students, she believes.

She ought to know; she is a professional.

She has danced in the Broadway productions of "What Make Sammy Run" and "Bye Bye, Birdie." She has also performed for the "Town Hall" dance concert, also in New York City.

Appearances on the "Today" and "Tonight" television shows came in connection with her role in "Sammy" in the evenings, and her daytime work as a substitute teacher in a New York junior high school.

When the "Birdie" cast was on the road, she taught all

subjects to a sixth grader, three freshmen, two sophomores, two juniors and a senior in the cast. A company is required to carry a tutor if they have school age children in the group. Miss Thomas was the tutor in addition to playing the part of one of the teenagers in the show.

She also danced in a production of "West Side Story" with Larry Kert, who originated the role of Tony. This was while she was a dancing instructor at Purdue University, Lafayette, Ind.

"I prefer the college atmosphere to professional life," Miss Thomas said. "I don't have the temperament for a gypsy. I admire the gypsy life and can enjoy it for a short time but I like kids and teaching is more rewarding."

As a professional your main concern is yourself; in teaching you're working to help young people. I do like concert work, though."

Miss Thomas will be here for three weeks as a result of a call from SIU's William Taylor. She was anxious to come to SIU and had heard of the school through the name of R. Buckminster Fuller, SIU architectural designer.

She arrived here July 9 and has been busy ever since. "The people are so nice, I can't believe it," said Miss Thomas, herself very friendly. A man came up to her in a local cafeteria to say "hello" and say that he'd seen her dancing. She was very surprised because people just don't talk to each other in New York.

"I can't get over all the milk machines. I've never met so many people who drink milk," she said as she talked about the campus.

One of the things that Car-

BEVERLY MCGUFFIN (LEFT) PLAYS "DOLLY" AND RITA KUEKER IS "ANNIE" IN THE MUSICAL "ANNIE GET YOUR GUN" OPENING TONIGHT.

bondale does lack is enclosed telephone booths. Miss Thomas lives on the "hotel floor" of Neely Hall, the 17th story, and thinks it's a wonderful building. She likes having a hair dryer, clothes washer and dryer, study lounge, TV room and kitchenette all within a few steps.

She was surprised when she found out that she had to cross a railroad track to get to school: "Do you know any other school with a train running through the middle of it?" Frankly, no.

The building boom and the motorcycle traffic are two other aspects of the campus that impressed her almost immediately.

She and her high school dancers rehearse daily from 1:30 to 4:30 and 7 to 10 p.m. in the non-conditioned Old

Main room. She will also teach two classes in body movement and modern dance in the mornings.

The two leads in "Annie" according to Miss Thomas, will be filled by high schoolers but some of the SIU resident dancers will also be in the production.

The time is going quickly for Miss Thomas and she is impressed with the improvements her students have made in the few days of rehearsals.

"They really work hard and I already have four dances mapped out," she said. At times, it is confusing for her because some are on a two-week program, others on a three week program, and there are so many other activities going on at the same time.

Aspiring young dancers, according to Miss Thomas, should definitely have ballet and jazz in their backgrounds. Singing is the most important side study. She explains that a singer need not necessarily dance but dancers must be able

to sing. Acting training comes later.

New York is the destination for many young dancers because of Broadway but Miss Thomas does not feel that this is necessary. There are excellent professional companies associated with large cities and universities, she said.

Amateur dancers may have to distinguish between an equity call and an open call while checking out auditions. Equity auditions require the dancer to have a union card. In order to get a union card one must have been in a production. Most casting first has an equity call and then an open call. Miss Thomas first got her equity card after her work in "Bye Bye Birdie."

In 1956 and 1959, Miss Thomas won scholarships to the Connecticut College for Women in New London for its summer program in dance. She worked with such famous modern dancers as Jose Limon and Martha Graham.

The afternoon she graduated from the Ohio State University Department of Dancing, she was on the train for New York.

She now considers herself a New Yorker. "I can't stand to be bothered with a car. When I want to go somewhere I know a subway will take me. It's delicious," she said, her green eyes twinkling.

This fall Miss Thomas will return to New York to teach dancing and sex education at Hunter College's high school. She is very enthusiastic about the position in the experimental school and says it has a well established dance department which, among other things, puts on a dance concert each year.

In New York she enjoys reading, visiting art museums and, of course, attending the theater in the evenings. Here she hasn't had much time for relaxation.

She doesn't know how to frug, jerk, or watusi but she says that her students are trying to teach her.

Dressed in slacks and a backless knit top with her medium-length hair tied back, Miss Thomas explained that she had on her bathing suit and was on her way to the sun deck because somebody told her that she must be from up north because she was so fair skinned. She said that one thing she was taking back to New York was a southern Illinois sultan.

SMARTIN UP WITH MARTIN
MARTIN
OIL PRODUCTS

gotta go?
you'll get there for less with
MARTIN GAS!

transition - minded

Crossing the seasons . . . our transition fashions are in the mood of fall, in fabrics ideal for late summer and later. Ready now, a great selection of autumn-oriented ideas for your wardrobe.

for the smart co-ed. . .

Plan now to choose the latest Fall and winter fashions from Bleyer's. . . Simply put them on lay-away, and they'll be here waiting for you when you return in September. This way, you get the latest fashions (reasonably priced) and can forget all that burdensome, bothersome luggage. Plan to do it now.

for you . . . from the fashion leader of Southern Illinois

Bleyer's

220 S. Illinois Carbondale

Schwinn Bikes

largest selection in this area

JIM'S
Sporting Goods

Murdale Shopping Center

Dance Tonight!

RUMPUS ROOM

213 EAST MAIN

RALPH A. MICKEN

THOMAS J. PACE

WILLIAM J. MCKEEFERY

Talley to Lead Workshop Panel

C. Horton Talley, dean of the School of Communications, will moderate a panel discussion on "Criticism of the Newspaper" today as part of the Newspaper in the Classroom Workshop now under way on campus.

Members of the panel will be Ralph A. Micken, chairman of the Department of Speech; Thomas J. Pace, associate professor of speech; and William J. McKeefery, dean of academic affairs.

The discussion will be at 1 p.m. in Room 122 of the Home Economics Building.

The morning program for workshop members will include a discussion at 9 a.m. of news coverage for special events by Ted Schafers, public affairs editor of the St. Louis-Globe Democrat.

E. Claude Coleman, professor of speech and chairman of SIU's committee on student rights and responsi-

C. HORTON TALLEY

bilities, will discuss "Some of the Nation's Internal Problems" at 10 a.m.

Following the afternoon panel discussion a film en-

titled "Front Line Camera", produced by the Associated Press, will be shown.

The workshop is designed to help teachers develop methods of using newspapers as an effective classroom teaching aid.

It is sponsored by the Department of Journalism, the SIU Extension Division, the St. Louis Globe-Democrat and the Southern Illinois Editorial Association.

The program Saturday will include a discussion of "The Importance of the U.N. to the American People," by Abdul M. Abbass, professor of government at SIU, at 10 a.m.

In the afternoon, a panel of graduate students will discuss "The Newspaper I Would Make If I Could." Members of the panel will be Floyd H. Stein, Clifton O. Lawhorn, Harry L. Hix and Perry J. Ashley.

Sunday will be devoted to an outing and barbecue.

Shop With Daily Egyptian Advertisers

THE THIRD

Ted's Girl of the Week

CYNTHIA VOGLER, a 19 yr. old El. Ed. junior from C-dale

POOR BOYS?

Yes, they're called "poor boys", but they make you look rich in style and form. By the way, we do have the "poorest" prices on poor boys in town! **ONLY \$3.98**

Jamaicas (8.00 value) 2 for \$7

Summer Slacks (values to \$14.98) 2 for \$9

Bermudas (values to \$7.98) 2 for \$7

Ted's DISCOUNT 50-80%
NAME BRANDS

206 South Illinois

SOUTHGATE SHOPPING CENTER'S

Fri. & Sat. July 29 & 30

SIDEWALK SALE

<p>Sohn's</p>	<p>Zwick's Shoes</p>	<p>Fashion Fabrics</p>	<p>Ruth Church Shop</p>
<p>SELECT GROUP Short sleeve sport shirts 1/2 PRICE</p>	<p>Entire stock of Mens & Womens Sandals - 1/2 Price</p>	<p>First quality merchandise from current stock. LARGE SELECTION INCLUDES:</p>	<p>BARGAINS GALORE! 1 group purses, hats, matching tennis shoes. Values to \$8.00</p>
<p>Swim Suits 1/2 off</p>	<p>Summer Purses 1/2 Price</p>	<p>× 45" prints Cotton cords } Cotton satins } 50¢ Ginghams }</p>	<p>SIDEWALK PRICE \$2.00 each</p>
<p>Jackets: and styles 1/2 off</p>	<p>Entire stock of Spring & Summer Flats and Heels Values To \$12.00 NOW \$2-\$3 - \$5 SMARTAIRE PETITE DEB MISS AMERICA</p>	<p>Fall Woolens: Values to 54" to 60" wide Last Chance \$2.98</p>	<p>1 group plaid & striped textured hose. Values of \$2.00 SIDEWALK PRICE 50¢</p>
<p>Check on these values inside the store -</p>	<p>MR. GASTON NATURALIZER LIFE STRIDE Values from \$12.99 To \$17.99 Now \$7.00</p>	<p>Suitings Includes fabrics to \$2.49 Cotton & Rayon blends</p>	<p>1 group blouses Values of \$3 & \$4 SIDEWALK PRICE \$2.00 101</p>
<p>Suits } 20% Sports Coats } To Slacks } 30% off</p>	<p>Entire Stock of Lady's Summerette Canvas casuals Values to totto \$5.99 Now ONLY \$2.00</p>	<p>Final at 99¢ yd! Large selection of Fashion Fabrics 79¢ per yd. Open Mon. til 8:30 P.M. 706 So. Illinois Free parking behind store</p>	<p>All Summer dresses and suits. All Summer sportswear, shorts, tops, slacks, blouses 1/2 Price</p>

**Whadda' ya' mean. . .
"tender lovin' care?"**

That's one thing that Honda NEVER needs! Kick it, beat it, drive it to death — your Honda will take it as well as anything on the road.

Course, you can pamper 'n' personalize your Honda if you want. But tender lovin' care it don't need!

Why don't YOU prove to yourself just how rough and rugged Honda is? Come out this weekend and rent one of the rough ones. . . If you don't buy a Honda then, you just have too much will power!

HONDA of CARBONDALE

North on Highway 51

Phone 457-6686

LUCIAN LOMBARDI

Technological Educator Will Teach at SIU

Lucian Lombardi, chief of the Bureau of Technical Institutes in the Connecticut Division of Vocational Education, will serve as a visiting faculty member at SIU Aug. 1-12.

Lombardi will be the fourth and final visiting faculty member teaching an SIU School of Technology course in "New Developments in Technological Education."

The course, consisting of four consecutive two-week sessions offering two quarter hours of graduate credit each, is designed especially for area teachers and school administrators.

Changes Adopted In Grade System

(Continued from Page 1)

given only for non-credit courses.

U—Unsatisfactory.—This is given only for non-credit courses.

Au—Given for courses which are audited. No credit hours or grade will be given.

All complete grades and "WE" and "Ab" grades are included in determining student grade point averages for academic retention.

Authorized withdrawals through program changes will receive no grade for the course. Otherwise, authorized withdrawals will receive "Wp," "WE" or "Ab" grades when students withdraw from a course, depending upon their standing in class at the time of withdrawal.

A student registered for a course for audit or credit may change to a credit status or vice versa through the regular program change procedure during the first four weeks of a quarter. Thereafter, the change cannot be made.

The change in the system was recommended to the president at a meeting of the Faculty Council last Jan. 11.

gotta' Honda?

filler-up for less with

MARTIN GAS!

Final Exam Schedule

Aug. 29 - Sept. 2, 1966

A class meeting at the hours listed below will have its 50-minute final examination on the first day listed provided that day is one on which the class has regularly scheduled lecture session.

If not, the examination will be scheduled for the second day listed provided that day is one on which the class has a regularly scheduled lecture session.

If a class does not meet on either of those two days it will have its examination on the day of the week on which the last regularly scheduled lecture session is held.

If a class is of a type in which no lecture sessions are employed, it will have its examination on one of the regular meeting days which will cause the fewest number of students in the class to have more than three examinations on that day. Otherwise, it may be scheduled on the most convenient regular meeting day by the instructor.

A makeup period on Thursday, Sept 1, at 11:30 a.m. is to be used for examinations for students who have more than three examinations on one day and who receive approval from their academic deans to defer one until the makeup period. When more than three are created by a departmental examination, the one to be deferred will be the departmental one.

Classes meeting at 3:30 p.m. will schedule their examinations on the first lecture day during the first examination week.

7:30 o'clock classes, Tuesday and Wednesday, Aug. 30 and 31

8:30 o'clock classes, Thursday and Friday, Sept. 1 and 2

9:30 o'clock classes, Monday and Tuesday, Aug. 29 and 30

10:30 o'clock classes, Wednesday and Thursday, Aug. 31 and Sept. 1

11:30 o'clock classes, Monday and Tuesday, Aug. 29 and 30

12:30 o'clock classes, Thursday and Friday, Sept. 1 and 2

1:30 o'clock classes, Tuesday and Wednesday, Aug. 30 and 31

2:30 o'clock classes, Monday and Tuesday, Aug. 29 and 30

The following classes will have departmental-type final examinations at the hours and days listed below:

7:30 o'clock Monday, Aug. 29-----GSB 101A and

1:30 o'clock Monday, Aug. 29-----GSD 103

8:30 o'clock Tuesday, Aug. 30-----GSD 106, 108A, 108B, 108C, 114A and 114B

12:30 o'clock Tuesday, Aug. 30-----GSB 201C

9:30 o'clock Wednesday, Aug. 31----GSB 101B

1:30 o'clock Thursday, Sept. 1-----GSB 101A

Beazley Discusses Forest Planning

Ronald I. Beazley, professor of forestry, discusses planning and requirements for developing the forest-land sectors of the less developed countries in a 13-page article in the recently-issued 1965 annual Proceedings Of The Society Of American Foresters.

gotta Ford?
to go for less... you gotta' try
MARTIN!

HELLMUT A. HARTWIG

SIU Group Hailed By German Paper

An SIU study group spending part of the summer in Germany has come in for high praise by the German press.

Reporting a visit of the group to Cuxhaven, the Cuxhavener Zeitung said, "In Cuxhaven they were the best friends one could imagine; and we realized that we have more friends in the world than we sometimes believe."

The study group, directed by Hellmut A. Hartwig, SIU foreign languages professor, includes 50 secondary school teachers of German. It is supported by a grant from the U.S. Office of Education.

Three SIU Students Complete Work With Methodist Parish

Three SIU students, Sue Dickey, Linda O'Neil, and John Sims, are completing seven weeks of work for the East St. Louis Inner City Methodist Parish.

The students were members of a group of 30 summer missionaries who are high school and college students.

The three did street ministry in an interracial situation. This ministry consisted of games, Bible story telling and singing. Some of the students coached ball teams. There were two two-week periods of day camping.

The students also rented, decorated and conducted a

coffee house on Friday and Saturday evenings.

The summer project has attracted college men and women from as far away as Maryland, Florida, Louisiana and Texas. Eight states and 15 universities were represented.

gotta' mileage problem?
go with the best for less
MARTIN!

Shop With
DAILY EGYPTIAN
Advertisers

SOUTHERN QUICK SHOP

Your Quick, Convenient Shopping Headquarters

*GROCERIES *COSMETICS *DAIRY

Illinois & College Open 8 a.m. to 11 p.m. Daily

THIS FALL LIVE IN SPACIOUS COMFORT!

Stevenson Arms, the new dorm for men at Mill and Poplar offers:

- * Comfortable, beautifully furnished rooms
- * Located right next to campus
- * Top quality food
- * Spacious recreational areas
- * Color TV
- * Air-conditioning

APPLICATIONS NOW BEING TAKEN FOR FALL

W.B. GILE
Amer. Investment & Realty

549-2755
512 W. Main

To place YOUR ad, use this handy ORDER FORM

CLASSIFIED ADVERTISING RATES

1 DAY	(Minimum - 2 lines)	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

For Sale Employment Personal

For Rent Wanted Services

Found Entertainment Offered

Lost Help Wanted Wanted

3 RUN AD

1 DAY

3 DAYS

5 DAYS

START _____

(day ad to start)

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 \$4.00 (80¢x5). Or a two line ad for three days costs \$1.20 (60¢x2). Minimum cost for an ad is 60¢.

5

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

UNUSUAL ASH TRAYS?

Sure, we have them.

Now, you can really swing with a new Hanging Ash Tray.

*Ceramic *All colors

\$2.50 each

LLOYD'S HARDWARE
MURDALE SHOPPING CENTER

Warm-Up for Weekend Action

Salukis to Play Murphysboro

The baseball Salukis warm up for weekend league action today as they travel to Murphysboro for an 8 p.m. contest.

After the Murphysboro game, to be played on the Riverside Park diamond, SIU will play host to St. Louis University.

Doubleheaders are set for 2 p.m on Saturday and Sunday at the SIU diamond.

Displaying a 16-10 overall record, the Salukis have a Miswest Summer League

mark of 7-8, putting them in the middle of the three team league.

Parsons is far in front of the field, and the Bills of St. Louis are deep in the cellar.

Joe Lutz will go with Rick Iverson in the Murphysboro game. Iverson has yet to win and decision and has lost one.

Righthander Don Kirkland will start on the mound in the St. Louis opener. Kirkland is 4-2, and Mike Weber, who will go the second game, has a mark of 4-1.

Sunday's starters have been announced as Bob Ash (2-3) and Skip Pitlock, whose mark stands at 3-2.

Hawks Sign Pact

ST. LOUIS (AP)—The St. Louis Hawks announced Thursday they had signed the first complete working agreement with a minor league team in the history of the National Basketball Association.

The Hawks said they had signed a farm agreement that calls for them to provide the complete roster for the Battle Creek, Mich., Braves of the North American League.

MARTIN OIL PRODUCTS advertisement featuring a can of Martin oil and the slogan 'you'll go for less with MARTIN GAS!'.

ADVANCES IN TOURNAMENT—Southern's Jose Villarete, a native of Manila, the Philippines, played his way into third-round action at the Eastern Grass Court Championships in South Orange, N.J.

On Tennis Circuit

Villarete Advances In Tourney Play

SIU's Jose Villarete, in his first year on the summer amateur tennis circuit, has advanced to the third round in the Eastern Grass Court Championships being held at South Orange, N.J.

Villarete, the No. 2 man on Coach Dick LeFevre's 1966 spring squad, whipped Lamar Roemer of Rice, 16-14, 6-4 for his first-round victory.

In the second round, UCLA's Steve Tidball was dropped by Villarete, 6-3, 6-4. Owen Davidson, a high-ranking Australian, was slated as the third round foe for Villarete. Going into the third round, only 16 of the field remained, representing many of the greatest amateur players in the world.

Villarete was to begin doubles competition Wednesday, teaming with Jasjit Singh, a native of India and a varsity member of the University of Notre Dame tennis team.

Their opponents were to be Tidball and Roy Barth, both

of UCLA, a perennial power on the courts.

From Bach to the Beatles . . . From Dylan to Dorsey . . .

WE HAVE THE RECORDS YOU WANT!

•LP's •45's NEEDLES TO FIT ALL MAKES WILLIAMS STORE

212-S. Illinois

DAILY EGYPTIAN CLASSIFIED ADS

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

FOR SALE

Golf clubs—never used. Still in plastic covers. Asking half. Call 7-4334 867

1961 "Buddy" Colony Park 50x10 2 bedroom mobile home. All conditioned. Excellent condition. Call 7-5925 before 5 p.m., 9-3891 after 5 953

12-string Goysa Guitar w/case. Phone 457-8086. 28

1964 Trailer 55x10 air conditioned, 2 bedroom carpeted, extras: 9-2737 943

1956 Cadillac Hearse. Ideal for camper or utility P.S. P.B. 3400 actual miles. Call 549-3255. 39

1966 Ducati, 125cc., 1500 mi. \$380. Fender Guitar, \$130. Call 453-3885. 30

Photo Solar 4x5 enlarger w/lens. Polaroid camera Model 800 w/case. Phone 457-8086. 29

Motor scooter, 1965 Lambretta, low mileage, 125cc. Ph. 457-5765. 35

8x42 Trailer—very good condition. 905 E. Park, No. 34. Call 549-2744. 27

Tires! Tires! Tires! All sizes. \$1.-7. Tire City, 2 mi. So. on Sl. 549-2328. 38

1950 Chevy. New tires. \$50. Call 7-7380 after 5 p.m. 36.

1960 Ford four-door sedan. Has 292 v-8 stick w/d., power strg., brakes. Air-conditioning, good tires. Call 549-2875 after 5 or before 12 Sat. 53

Motor scooter—Harley Davidson. Set of golf clubs and cart. Call 7-7309. 52

10'x51' 1964 Trailer. Patio awning under pinned. Washer, excellent condition. Small down payment. 549-1330 43

Honda Sport 50. Runs good. New parts recently. Sale or trade for larger cycle. See Dennis, Apt. 6, 600 Lincoln. 44

1965 Yamaha 55 6000 miles \$175 or better offer Call 549-2511 33

Mobile home, 41'x8', good condition. Across from Bownes, Old Rt. 13, East, 9-2988. 45

HELP WANTED

Girl to exchange light work in home for room and board until Sept. 2. Arrangement could be extended for next year. Call Emily at 3-2554 or 549-2942 after 5. 8

Bus boys, bar boys, maids, kitchen help. From now to mid-September. Call Bill or Bert collect at Burlington, Wisconsin. Area Code 414-763-2427. 11

Assistant Houseboy for large estate 15 miles from SIU. Mustang available for transportation to and from school. Meals, laundry, private bed sitting room, bath and TV set furnished. Job open now for yearround student. Duties: general household tasks. Write Dr. Scharroth, P.O. BOX 247, Herrin, Peasend snapshot and class schedule. 2

Stutterers to serve as research subjects for reasonable pay. Only one appointment necessary. Some oral reading required during experiment. Identity and results of subjects confidential. If interested call Marty Adams 3-4301 (day) or 9-2830 (eve.). 41

FOR RENT

Carbondale house trailer Air cond. 1 bedroom \$30 monthly 2 bedroom \$75 monthly. Immediate possession Robinson Rentals Ph. 549-2533. 49

Shawnee House at 805 W. Freeman St. Just off S. Forest has Carbondale's finest fall accommodations for men and offers a prime study environment. Stop by, or call 549-3849 for details. 47

Park Place residence Halls, men and women. Close to campus, a/c carpeted and reasonable. Indoor pool, rec. hall, TV lounges and most imp. study environment. Stop by office now at 715A S. University or Ph. 457-4422 or 687-1257. 99

Carbondale, new dormitory, two men per room, air-cond., private bath \$125 per quarter, 2 blocks from campus. Gale Williams, manager. Call 457-4422 or 687-1257. 42

2 bedrm. cottages for rent. Crab Orchard Estates, 3 mi. east of Carbondale on Highway 13 near Crab Orchard Lake ph. 457-2119 54

10 New mobile homes—50x10—air-conditioned Gas automatic heat—close to shopping area—water furnished 5 min. drive to SIU Campus. Married couples preferred. Available September 1st. Contact Bob Zimmer, Zimmer Realty Murphysboro, Ill. Phone 684-2164 days; 684-4540 nights. Available September 1st. 32

House trailers Air conditioned utilities furnished pay rent weekly or monthly two miles from campus Robinson Rentals. Ph. 549-2533. 20

Modern 2 bdrm house—furnished or unfurnished. Couples. 2 1/2 S. on #51. Built-in oven. Available Aug. 1. Call 457-4341. 37

Now renting rooms for boys for fall term. Exceptionally close to campus phone. 549-2835 or 457-8086. 913

New 3 room Apartment For Students. For Fall Term. 901 N. Oakland. 549-2759. 19

PERSONAL

Rider wanted to L.A. Calif. Aug. 20-30. Linda Lehman R.R. #3, Mt. Vernon. 242-5537. 40

WANTED

Need male student or students (two) to share 10'x50' house trailer two miles from campus starting fall quarter. car or cycle (4) a must. Call 549-7086 Room 43 after four. 24

RAM Research wants any materials on RAM to be preserved for student use. Will pay, if necessary. Call 549-4257 or write Robert Wenc, Student government. 46

Need female to share trailer this fall prefer non student but not necessary. Call Teal at 7-5445 or 7-4347 after 5:30. 48

LOST

Ring, blue Star Sapphire, silver band at Crab Orchard beach. Call 549-4330. Reward. 25

SERVICES OFFERED

Driver training. Learn to drive in 10 days. For information call "Safety First" 549-4213. 866

First class painting and decorating interior and exterior. W. Dean Adams. Phone 549-1748. 21

Need to sell your automobile? Try Murdaic Auto Sales, 908 W. Main St. Carbondale. Phone 457-4449 34

Advertisement for Mouth-Watering Fruits, featuring various fruits like Apples, Watermelons, Peaches, Tomatoes, Blueberries, Sweet Apple Cider, and Honey. Includes 'OPEN DAILY! MCGUIRE'S FRUIT MARKET' and address '8 Miles South of C'dale-Rt. 51'.

To place your classified Ad, please use handy order form on page 11