

10-30-1964

The Daily Egyptian, October 30, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1964
Volume 46, Issue 29

Recommended Citation

, "The Daily Egyptian, October 30, 1964." (Oct 1964).

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

Cheryl Schnitzmeyer Is Crowned Queen

'Boy Friend' Opens Today

The Southern Players' first play of the season, Sandy Wilson's "The Boy Friend," opens at 8 p.m. today at the Southern Playhouse.

The play, which will be presented today, Saturday and Sunday and again Nov. 3-7, is a musical spoof of the "Roaring Twenties."

Jim Bob Stephenson, associate professor of theater and director of the play, said, "This is unlike any other musical play that has ever been written. 'The Boy Friend' is a pure delight from beginning to end displaying a piffing plot and a specious score."

The action takes place in a Mediterranean setting at Madame DuBonnet's Finishing School for Girls. The cast will be headed by Marilyn Whitlow as the poor little rich girl, Polly Browne.

Gil Lazier portrays the young and charming, Tony, and the four zany school-mates, Masie, Dulcie, Fay and Nancy will be characterized by Julie Engmann, Pam Worley, Pat Sokolowski and Mary King.

Madame DuBonnet will be played by Joanna Hogan and Robert Burton will have the part of the rich and handsome American, Bobby Van Husen.

Other visitors to the school will be characterized by Tom Neber, Rudy Barello and Robert Badame. Polly's father will be played by John Farrell with Frank Krefst and Yvonne Westbrook as Lord and Lady Brockhurst.

The comical role of the French maid, Hortense, will be enacted by Barbara Taitceff, with Chris Jones and Donna Bartell completing the cast list as Pepe and Lolita.

Gil Lazier will be the musical director for "The Boy Friend," with Macy Dorf as he assistant to director and Max Golithly as consultant.

Stephenson said that the box office will open Oct. 23 and will accept reservations from 0 to 11 a.m. and from 3 to 4 p.m. weekdays only.

Queen Cheryl

Enough for 13,000

Food and Drink Aplenty Ready for Saturday Game

Food and drink for 13,000 has been planned for Saturday's Homecoming football game.

George Davis, supervisor of stadium activities, has ordered more than 2,000 hot dogs and buns, 300 cases of soft drinks and 1,000 bags of peanuts.

"If it's a cold day, we'll need an inexhaustible supply of coffee," says Davis, who plans to use 50 gallons with more on reserve if needed.

About 10,000 paper and plastic cups will be used and a supply of candy, cigars, cigarettes and chewing gum will be drawn from the stadium's warehouse.

Some 50 to 80 students will be manning the four refreshment stands from the SIU Key Club, Women's Gymnastics

Club, Men's Tennis Club and the Circle K Club from University High School.

At 7:30 Saturday morning, 40 boys will begin preparations on the stadium itself. Nearly half the crew will go to Carbondale Community High School where they will break down 13 sets of bleachers which will be used at the north and south ends of the field.

In the meantime, 16 boys will sweep out the west side seating section and clean the restrooms. The McAndrew Stadium classrooms will be readied for the teams to use during halftime.

Six crew members will mark the field, set up goal line flags, arrange line markers and bring out the canvas covering for the jump pits and track.

Eighth Blonde in 37 Years Reigns at SIU Homecoming

Cheryl Schnitzmeyer, a pretty petite blonde from Rock Falls, Ill., was crowned Southern's 1964 Homecoming queen Thursday night at ceremonies in Shryock Auditorium.

Miss Schnitzmeyer, a senior majoring in English, was sponsored by Woody Hall, where she is a resident fellow.

Members of her court include Diane C. Blakemore, Junistine M. Gee, Karen D. Tumbleson and Linda K. Wood. Attendants are Linda Thornberg and Carol Grigg.

The identity of the new queen was revealed in ceremonies drawn from the traditions of ancient Egypt, with King Menes, sovereign of SIU Homecomings, placing the crown on Miss Schnitzmeyer's short, blonde hair. She is the eighth blonde to be crowned in 37 years.

Miss Schnitzmeyer was selected queen during campus elections Oct. 21, but her identity was kept secret until the moment of the coronation.

After graduation the new queen plans to teach high school English.

The 5-foot, 2-inch blonde is not a new face in campus queendom. During her past three years here she has been selected sweetheart of Alpha Kappa Psi, professional business fraternity, and was the first runner-up in the Miss Thompson Point contest last year.

Other honors given her include memberships in Pi Lambda Theta, Cap and Tassel, Pyramind Club and Alpha Lambda Delta. She held several offices in student government at Thompson Point while she was a resident there.

Miss Blakemore is a senior majoring in English from Clarendon Hills, Ill. She lives at Saluki Arms and is a member of Angel Flight and Cap and Tassel.

Miss Gee, a junior majoring in sociology, comes to Southern from Brooklyn, N.Y. Her campus home is at 506 N. Marion. She is a member of a choir, Delta Sigma Theta, social sorority and Thelia Sosis Club.

Miss Tumbleson, resident fellow of the second floor of Smith Hall, Thompson Point, is a senior majoring in home economics education. Her home town is Kewanee, Ill. She is a member of Sigma Sigma Sigma, social sorority.

Miss Wood is a junior majoring in business education from Carbondale, where she lives at home at 514 N. Mulberry. She is a member of Alpha Gamma Delta, social sorority, and has worked as a New Student Week leader, on the Homecoming Steering Committee and at the Spring Festival queen's coronation.

Miss Thornburg, who lives in Steagall Hall, Thompson Point, is majoring in foreign languages. Her home town is DuQuoin. Miss Crigg is majoring in fashion merchandising and lives at 107 Small Group Housing. Her home is in Centralia, Ill. Both attendants are sophomores.

The queen and her court will ride in the Homecoming parade Saturday morning and will appear at the football game that afternoon.

This evening house decorations will be judged

Vote by Council Allows Vacancies

The SIU Student Council, by a narrow three-fourths majority at its Thursday night meeting, voted to amend its constitution.

The amendment, concerning the two senatorial seats left vacant because of ties in last week's election, needed affirmative votes from 16 of the 20 senators present.

The result of the first vote was exactly 16 to 4, passing the amendment.

The amendment states that two empty seats would be left vacant unless persons from the two representative areas file for the offices.

It was announced that two persons already have sought to petition for the seats.

The Council will therefore assign the election commissioner to schedule a special election soon.

Crowd of 9,000 to Flood Arena for Stage Show Tonight

The largest crowd ever to witness a Homecoming stage show at SIU is expected to assemble tonight in the new SIU Arena.

The talents of the inimitable Dave Brubeck and comic mastermind Allan Sherman will be brought together in a show beginning at 8:30 p.m.

A crowd of more than 9,000—almost three times the previous high—is expected to attend the show, according to a spokesman at the Student Activities Office.

In past years, two shows were held in order to compensate for the limited seat-

ing capacity (1,684) of Shryock Auditorium. Only one performance will be given this year.

Despite the anticipated crowd, tickets will be on sale at the door.

Brubeck's combo will present a concert in the tradition

Show Time

The time of tonight's Homecoming stage show is listed incorrectly on the tickets, according to Elizabeth I. Mullins, coordinator of student activities. The show will begin at 8:30 p.m., instead of 8 p.m.

of its symbol as the leader of progressive jazz.

The combo, consisting of Brubeck at the piano, an alto sax, drums and a bass fiddle, represents the most successful group in the jazz recording field.

Comic-singer Sherman will entertain the audience with his satirical and comical renditions of well-known folk tunes, ballads and patriotic hymns.

Peter Palmer and his orchestra will also be on the program. In addition to backing up Sherman, the orchestra will play for the Homecoming dance Saturday.

DAVE BRUBECK

ALLAN SHERMAN

WSIU-TV Produces 3 Specials on Election; Issues, Predictions, Ballot System Discussed

WSIU-TV will present three programs concerning Tuesday's general elections beginning at 7 p.m. today.

A program, "November 3rd," produced by WSIU-TV, will be concerned primarily with the uniqueness and complexity of the Illinois' at-large election.

Jack E. Gill, WSIU-TV producer-director, said the

uniqueness lies in the fact that an election of this type has never been held in any state before as far as he knows.

"The object of the program is to try to explain the pros and cons of the three ways a voter can mark his house ballot so that he can make a thoughtful and intelligent decision on Nov. 3," he said.

Appearing on "November 3rd," will be Victor Smith, chairman of the Illinois Republican Central Committee, and James Ronan, chairman of the Illinois Democratic Central Committee. They will discuss their parties' views on the new balloting system.

Delmar Ward, Jackson County clerk, will also appear on the program to talk about problems concerning the ballot at his office.

Jack Gill and Richard Qualls will be hosts of the program. Preceding "November 3rd" will be two National Educational Television network programs, "Of People and Politics."

The first program, "An Issue," about civil rights, will be broadcast at 7 p.m.

The second program, "The Election," is about election predictions by political experts. It will be broadcast at 7:30 p.m.

"November 3rd" will be broadcast at 8 p.m.

HAITIAN DANCERS - Jean-Leon Destine and his Haitian Dance Company will perform on campus Nov. 7. They will present their "Caribbean Festival" show at 8 p.m. in Shryock Auditorium.

VARSIITY TODAY AND SATURDAY

COLUMBIA PICTURES presents **FRED ZINNEMANN** production

GREGORY PECK ANTHONY QUINN OMAR SHARIF

MICHAEL DUNNICK - RAYMOND PELLEGRIN - PAOLO SIOPIA - DANIELA RUCCA - CHRISTIAN MARQUAND - and MARIETTO ANGELETTI as PAOLO

Screenplay by J.P. MILLER - Based on a novel by DAN-NO PEGASSORER

BEHOLD APALÉ HORSE

MOVIE HOUR

FRIDAY OCTOBER 30

FURR AUDITORIUM, UNIVERSITY SCHOOL
ADULTS 60¢, STUDENTS 40¢ WITH ACTIVITY CARD
2-SHOWS 6:30 and 9:00 P.M.

METRO-GOLDWYN-MAYER Presents

A JULIAN BLAUSTEIN PRODUCTION
directed by **NIGM!**
VINCENTE MINNELLI

THE HORSEMEN OF THE APOCALYPSE

In Cinemascope AND METROCOLOR

GLENN FORD - INGRID THULIN - CHARLES BOYER - LEE J. COBB - PAUL HENREID

SATURDAY OCTOBER 31

FURR AUDITORIUM, UNIVERSITY SCHOOL
ADULTS 60¢, STUDENTS 40¢ WITH ACTIVITY CARD
2-SHOWS 6:30 and 8:30 P.M.

**ROBERT TAYLOR, ELEANOR PARKER
JAMES ARNESS & VICTOR McLAGLEN**

IN

"MANY RIVERS TO CROSS"

(CINEMASCOPE AND COLOR)

This frontier comedy tells how a husband-crawling tomboy of the 1798 Kentucky backwoods literally exhausts a bold frontiersman into marriage and, after a determined pursuit and an attack by wild Pawnees, true love.

SOUTHERN'S FILM SOCIETY PRESENTS

"THE WINDOW"

STARRING
**BARBARA HALE, BOBBY DRISCOLL
ARTHUR KENNEDY AND RUTH ROMAN**

A little boy in a tenement-house New York has a neighborhood reputation for tall tales. When he accidentally becomes the only witness to a murder, no one believes him except the killers, whose chase to terror through the slums of a decayed city becomes a child's nightmare of suspense.

SUNDAY NOVEMBER 1

MORRIS LIBRARY AUDITORIUM
ADULTS 60¢, STUDENTS 40¢ WITH ACTIVITY CARD
2 - SHOWS 6:30 and 8:30 P.M.

Shop with
DAILY EGYPTIAN
advertisers

Proscenium One presents

WAITING FOR GODOT

Friday and Saturday
October 30 and 31

Curtain at 8:30 p.m.

tickets \$1.50 All Seats Reserved

409 S. Illinois 549-2913

Interpreter's Theater Staging Saroyan's Play 'Tiger, Tiger'

Interpreter's Theater will present "Tiger, Tiger," by William Saroyan, at 8 o'clock tonight and Saturday night in the Morris Library Auditorium.

- Tonight's presentation is for members of the Interpreter's Workshop and invited guests. Saturday's performance is open to the public and admission is 75 cents.

Members of the cast are Gerald W. Lafayette and William R. Varcha, seniors Donald G. Christ, Judith K. Wright, and Mary Randles juniors; Peter Burnett sophomore.

Interpreter's Theater will play host to groups from 10 colleges and universities at a theater workshop on Nov. 12-14.

Groups from each school will present a short production. Johnnyne Akin, speech instructor at University of Denver, will be the guest critic.

VARSIITY LATE SHOW

TONITE AND SATURDAY NITE ONLY

BOX OFFICE OPENS 10:15 P.M. SHOW STARTS 11:00 P.M.
ALL SEATS \$1.00

ALBERT FINNEY "A Classic Horror Movie! Bone chilling." -LIFEMAG.

the lusty brawling star of "Tom Jones" goes psycho in

Her night of love became a night of terror!

NIGHT MUST FALL

SOUTHERN FILM SOCIETY PRESENTS

DAILY EGYPTIAN

Published in the Department of Journalism daily except Sunday and Monday during fall winter, spring, and eight-week summer term except during University vacation periods examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Published on Tuesday and Friday of each week for the first three weeks of its twelve-week summer term. Second class postage paid at the Carbondale Post Office under the act of March 3, 1879.

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

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

LB 457 - 2985 for reservations

... Steaks
... Sea Foods
... Italian Foods
... Sandwiches & Plate Lunches

... catering to parties, banquets & receptions. Open from noon until midnight.

Little Brown Jug
Steak House

119 North Washington

Activities

Microbiology Seminar, Stage Show, Play Set

The Department of Microbiology will hold a seminar at 10 a.m. today in Room 16 of the Life Science Building. Inter-Varsity Christian Fellowship meets at 11 a.m.

Moore Is Elected At 'Little A' Dorm

William Moore has been elected president of "Little A" section of Washington Square Dormitory.

Other officers include Robert Deck, vice president; Morrison McClure, secretary; John Howatt, treasurer; David Mayotte, complex judicial board; Martin Potucek, social chairman; Thomas Tatarczuk, athletic chairman; Mel W. Tode and Richard Dobby, floor judicial members.

Chicago Symphony To Appear on TV

The Chicago Symphony Orchestra will be guest performers on Festival of the Arts at 8:30 p.m. on WSIU-TV.

The orchestra will play Brahms' Symphony No. 2 under the direction of Jean Martinon from the Chicago lake-front.

Other highlights:

5 p.m. What's New: The fundamentals of sailing shows the preparations necessary for racing.

7 p.m. Of People and Politics: Discussion of the determining votes in a presidential election.

7:30 p.m. Of People and Politics: The capsule of the presidential campaign as it stands today.

8 p.m. Challenge: Produced at the Argonne National Laboratory at Argonne, Ill.

Shop with DAILY EGYPTIAN Advertisers

WARING AUTO THEATRE
Between Carbondale and Murphysboro on Old Rt. 13
Admission 75¢ per person
Tonight thru Sunday 7 and 10 p.m.

Young, Wilding and Eager
A DARING STORY OF TODAY'S YOUTH!
A WINSTON DISTRIBUTING CORPORATION RELEASE
8:50

A story of unnatural love and desire...
The Playgirls and the Vampire
ALL NEW!

in Room B of the University Center.

The Moslem Students Association meets at 2 p.m. in Room E of the University Center.

"Four Horsemen of the Apocalypse" will be shown at 6:30 and 9:00 p.m. in Furr Auditorium.

Interpreter's Theater meets at 6:30 p.m. in the Studio Theatre.

The Philosophy Club meets at 7 p.m. in the Home Economics Family Living Lounge.

Allan Sherman and Dave Brubeck will present the Homecoming Stage Show at 8 p.m. in the Arena.

"The Boyfriend" will be presented by Southern Players at 8 tonight in the Playhouse. High school varsity football will be played at 7:30 tonight in McAndrew Stadium.

"Don Quixote" will be discussed by John J. Leonard, assistant professor of English, at 8 p.m. in Davis Auditorium. A film of the story will be shown.

"Tumbleweed" record dance will be held at 8:30 tonight in the Roman Room of the University Center.

Today's Weather

12:45 p.m. Over the Back Fence:
Kappa Delta Pi Plans Coffee Saturday Night
Kappa Delta Pi honorary educational fraternity will sponsor a coffee for members after the Homecoming Football game Saturday. It will be in the Mississippi River Room of the University Center.

10 a.m. They Bent Our Ear: Francis J. Grund gives his appraisal of life in the infant American republic.

12:45 p.m. Fair to partly cloudy. Cooler with high in the 60s.

Fair

AG SCHOLARSHIPS - Herbert V. Portz, assistant dean of the School of Agriculture, presents the first installment of \$300 F.S. Services scholarships for the current school year to Bennie Hill, Owaneco (center), and Ronald Bosecker, Mt. Camel, SIU agricultural industries students.

Lee J. Cobb and Martin Gabel Will Discuss Vincent van Gogh on WSIU Reader's Corner

Lee J. Cobb and Martin Gabel will be featured on Reader's Corner, reading a self portrait of Vincent van Gogh, at 1 p.m. today on WSIU Radio.

Other highlights:

10 a.m. They Bent Our Ear: Francis J. Grund gives his appraisal of life in the infant American republic.

Weekly reviews from the Canadian press on international and domestic issues.

2:30 p.m. Flashbacks in History.

3:30 p.m. Concert Hall.

7:30 p.m. Shakespearean Festival: Distinguished musician Edward E. Lowinsky discusses "Shakespeare's View of

Music, and Its Sources in the Renaissance Philosophy of Music."

Management Club Tour

The Society for the Advancement of Management will tour the Technical Tape Plant in Carbondale Monday evening.

The group will have its picture taken for the Obelisk at 7 p.m. at the Agriculture Building before leaving for the plant.

MARLOW'S THEATRE MURPHYSBORO, ILL. PHONE 684-6921
TONITE AND SAT - TONITE OPEN 6:30 STARTS 7:15
CONTINUOUS SHOWING SATURDAY FROM 2:30
2 BIG FEATURES AT REGULAR ADMISSION: 75¢ AND 25¢

THAT GO-GO GUY AND THAT BYE-BYE GAL IN THE FUN CAPITAL OF THE WORLD!
ELVIS PRESLEY ANN-MARGRET
Viva Las Vegas
- CO-FEATURE -

She loves the student body... and they love hers!
Nancy Kuan Tamahine
SUN - MON - TUES CONTINUOUS SUNDAY FROM 2:30

THE PINK PANTHER
CLAUDIA CARDINALE TECHNICALOR TECHNIRAMA UNITED ARTISTS

Weather conquerer. Powerful. But not overbearing. Something in which to feel benevolently sovereign to weather.

Our Ski Jackets in nylons, corduroys, and bold wool plaids are tops for the cold weather ahead. Shop now while selections are complete.
\$14.95 to \$24.95
Open til 8:30 Monday nights
Zwick & Goldsmith
"Just off Campus!"

Professor "K" Finds a Home

(Scene: Outside a student body elections polling place. A short, round man wearing sunglasses, and a trench coat over a dark suit is seen leaving the area. A young man runs after him shouting. The short man looks back for a second, then pulling his bald head down below his upturned collar, increases his pace as the young man comes up to him.)

"Hey! Wait a minute! Aren't you Nikita Khrushchev?"

"Go away. I want to be alone!"

"But, I thought you were supposed to be somewhere in Russia. Why were you asked to retire?"

"Because I drank milk. I've got a passion for cows--I like milking."

"Well, I guess that's as good as any udder reason. But, tell me, sir, have you gotten used to Carbondale yet?"

"Not nyet."

"Isn't that a double negative?"

"I don't think so."

"Are you positive?"

"No, negative."

"Oh, really? How many negatives?"

"Maybe 52, 53."

"Oh, I see, you're in General Studies."

"No, Agriculture. I'm doing my thesis on the booming night soil industry in Carbondale."

"Are you going to be teaching also?"

"Yes, but I'll be doing some work for the president, too. I'm supposed to help phase in the new University organi-

zation. I've also been given a National Science Foundation grant to study quaint methods of torture in the American Educational system. Under this, I will consider the new final examination system."

"You seem to be quite busy. Is there anything else you're working on?"

"Yes, I am working to unite the Carbondale and Edwardsville campuses. This will form what I have tentatively called my five year plan."

"Also, I hope to work on my book, A Nik in Russia, revised edition."

"Oh? When did you decide to revise the book?"

"Just the other day."

"Thank you."

K.M.

Regional News

MARISSA, Ill., KA--Administrative officials announced today that the University had purchased Route 13. Ricky Ticky, of the President's office, said that it was discovered quite by accident that if all the Chautauqua barracks were placed end to end, they would reach to the Edwardsville campus. It was decided that this would fit in with the one-university concept, while, at the same time preserving the buildings for tours by state officials. The buildings are to be placed along Route 13. When asked about traffic problems that may be created by this action, Ticky replied that there would be no problems because all non-university vehicles will be re-routed along Mill Street.

Policies of KA are the sole responsibility of the editors and the adviser. The content of this page is not intended to reflect the opinion of the administration or any department of the University. Communications should be addressed to KA at Student Activities or phone 3-2525.

Editor Craig Samet
Managing Editor Bob Drinan
Faculty Adviser George McClure

Design for Change

Static is all right for electricity, but as a description for the universe it will never do. Change is the key to understanding most things, and our world does not make an exception. Within the last year, our campus heard at least two speakers present their views on the subject of change. The opinions are the studied beliefs of an architect, Sergei Chermayeff, and a designer, R. Buckminster Fuller. The former, a Yale professor, appeared here last year in a lecture series sponsored by the Design department. Mr. Fuller, of course, is on the local payroll.

No one doubts that the world and everything in it is changing all the time. What makes Mr. Fuller different is that he uses this general bit of wisdom as his point of departure and goes on to show that the rate of change presently operating is far beyond the awareness of most people. Moreover, the closeness of the effects of the unprecedented changes is even further past the common apprehension.

For example, the increasing mobility of the United States populace will soon antique, if it has not already done so, the system of governmental representation based on geography. Mr. Fuller is able to point to many more changes off the top of his head, I am sure, but two more will do here. Urban living is bringing entirely new psychological patterns of behavior; the world-wide population increase speeds up consumption of the world's resources. Mr. Fuller's framework is change in process.

On the other hand, Mr.

Chermayeff deals more with the individual person in a situation not so kinetic but different from the way the Yale architect would like it. At the same time, his mind's eye is constantly fixed on the total pattern of living. Specifically, he discusses the relationship of our man-made environment to human ecology. As for the environment he feels that it capably holds it own in a Universe-wide competition for judging which planet is best fitted to serve as God's dump. The roadways we travel on and the structures we live in display ugliness at its worst.

The Yale architect's connection between non-beauty and change is more a comment on the kind of transformation needed rather than a description of a world already in motion like that Mr. Fuller talks about. Since we may call it a prescription then, the architect prescribes a complete break with everything as it now stands in most planners' minds and advocates a brand new start in the design of construction we see, live in, and attend class in every day. He sees as his only route to success the university design schools. A major nemesis that he is quick to point out is the university architects. Mr. Chermayeff was reinforced in his views as he walked across the SIU campus. Morris Library looks like any insurance building from the back. The grounds, of course, are quite beautiful, which is to show where our aestheticians place the emphasis -- away from the buildings wherein most of student life takes place.

R.R.

T'WAS THE NIGHT BEFORE ELECTION

T'was the night before election, and all through the state everyone was campaigning for his own party slate

The ballots were marked in Chicago with care in hopes that enough voters soon would be there

The Goldwaters were nestled all snug in their beds while visions of Boston danced in their heads

While at party headquarters, with all the phones tapped, I'd started a series of hourly night caps

When out at the polls there arose such a clatter I sprang from my desk to see what was the matter

The glitter and glimmer of the moon's yellow beams gave a look of legality to our voting machines

And there in the midst giving orders so gaily was Chicago's own: Mayor Richard J. Daley

He whistled and hollered and called them by names:

On Shapiro, On Kerner! We must show them how We'll elect our own secretary - from Vienna, Paul Powell

We'll tally our ballots, and then we'll just wait 'Til they've voted to morrow in those precincts downstate

And I heard him exclaim as he stepped out of sight: FAIR ELECTIONS FOR ALL AND TO ALL A GOOD NIGHT.

---L.E.J.

Anti-Federalist Papers-I

The most critical period in student government history is facing this campus. What of the New University Student Council? Is this new body, in its proposed form, true representative student government or just an appendage of the administration?

We may define student government to be, or at least bestow that name on, a government which derives all its powers directly or indirectly from the great body of students, and is administered by persons holding their offices at pleasure, for a limited period, or during good behavior. It is essential to such a student government that it be derived from the great body of the students and not from a handful of tyrannical nobles, exercising their oppressions by a delegation of power or intimidation and claiming the honorable title of the University Student Council.

Listen not to the unnatural voice which tells you that the students of the Carbondale campus and the Edwardsville campus held apart by so many differences and over one

hundred miles, can be fellow students of one great, respectable and flourishing empire. Listen not to the voice of Unity which tells you that the form of student government that is "recommended" is novel, practical, and in keeping with the new, total University concept. This is the most alarming and the most wild of all projects and we, the student body, must rend it to pieces in order to preserve our liberties and promote our happiness.

The consequence of this is that, in theory, the new resolutions concerning student government are University statutes but we must now decide, at our option, whether in practice to observe or disregard them or to interpret these statutes in a fashion that will protect the principles necessary for true representative student government.

Alexander Hamilton

Meet the New Faculty

Giffard Joins English Staff; Formerly on London Times

A journalist who has worked on newspapers in three countries has joined the SIU faculty as an instructor of English. He is Charles A. Giffard, 27, originally of Port Elizabeth, South Africa.

Peace Corps To Have Week On SIU Campus

Peace Corps Week will be observed at SIU next week when a recruiting team from Washington, D.C. arrives on campus to seek more volunteers.

Members of the team will arrive Sunday and begin their recruiting activities Monday in the University Center.

During this week students may take the Peace Corps test under the direction of the recruiting team.

The Peace Corps now has a program which allows a college junior to take his Peace Corps training between his junior and senior years. As a senior, having passed the Corps exam, he would take courses relating to a future Peace Corps assignment.

During Peace Corps Week, members of the recruiting team will speak to organizations and classes.

The team also will be available in the Student Union to answer questions and to distribute Peace Corps literature.

Zanzibar Forestry Is Beazley Topic

Ronald I. Beazley, professor of forestry, will give an illustrated lecture on "Economic Development and the Role of the Forestry Sector in Tanganyika and Zanzibar" at 7 p.m. Monday in Morris Library Auditorium.

The lecture, open to the public, is sponsored by the SIU African Studies Committee.

For the past three years Beazley has worked on a plan for the development of various economic aspects of Tanganyika and Zanzibar under the auspices of the United Nations Food and Agriculture Organization.

Psychologists Publish Articles

Two members of the Department of Psychology faculty are authors of articles appearing in current issues of professional journals.

Peter M. Lewinsohn, associate professor, is the author of "Relationship Between Eight of Figurine Drawings and Depression in Psychiatric Patients" appearing in the Journal of Consulting Psychology.

"Skin Conductance Trends During Learning by Bright, Normal and Retarded Children" published in the Journal of Comparative and Physiological Psychology was written by Neil A. Carrier, associate professor, and Kenneth D. Orton. Orton is a former member of the SIU Department of Guidance. He is now at the University of Nebraska.

Econ Group to Meet
The Agriculture Economics Club will meet in the Agriculture Arena at 9:30 p.m. Monday for pictures to be taken for the Obelisk.

Before coming to Southern, Giffard had worked for the South African Broadcasting Corp.; the Friend Newspapers, Ltd., South Africa; the London Times; and the Seattle Daily Times and Post-Intelligencer.

He received his bachelor of arts degree at the University of the Orange Free State, South Africa, in 1960. He received an M.A. degree from the University of Washington this year and is presently working toward his Ph.D.

His work at the University of Washington has been sponsored by a foreign exchange scholarship.

Counselors for Blind to Get Class Study, Factory Tours

SIU has begun its 18th employment counselor training program designed to help develop job opportunities for blind workers in competitive occupations.

The program, which has an enrollment of 11 counselors representing various rehabilitation agencies from eight states, will run through Nov. 26.

The training includes classroom study in such areas as job analysis with respect to blindness, placement problems, counseling for job readiness and developing employer relations.

On-the-job shop training is also included, and the week of Nov. 9 will be spent in the Chicago area touring plants and assessing skills required by workers in a representative sample of occupations.

These training courses have been conducted since 1958 by

CHARLES GIFFARD

He is a member of the South African Society of Journalists and the National Union of Journalists, Britain.

He is married to Paulett Maree, also of South Africa, and they have one son.

Problem of Reshelving Books Gives Headache to Librarians

"We're really feeling the increased enrollment" said Ferris Randall, director of Morris Library.

We have more students using the libraries at Carbondale, University School and at VTI but we have to get along on our same budget for student help.

More than 5,000 man hours go into running the three libraries each week and Randall indicated that it wasn't enough.

Though our automation system is probably saving some money, we're spending the money in other places, said Randall who has an "Automate or Die" sign over his desk.

Our big problem is reshelving books, he said. We barely have enough time to reshelve books and hardly any time to read the stacks to see if there are misshelvings.

A library can't get along without proper stack reading, said Randall, because a book misplaced on the shelves is

just like a lost book. "If you can't find it, it's no good to anyone."

Morris library is open about 100 hours a week--an unusually high figure for a university library--and nearly 360 days a year.

About 190 student employees, 28 faculty members, and 32 civil service employees are required to keep track of the 625,883 volumes and 4,916 periodicals spread over the 249,659 square feet of space at the three university libraries in the Carbondale area.

The cost of operating the 3 libraries was \$932,397 last year and Randall says it will be over \$1 million before long. Included in this figure is \$140,000 budgeted to student help.

Error in Division Shrinks Spread Of Vote Division

An error in division following the mock election held here Tuesday led to a mistake in tabulating the results.

The division wasn't between the Young Democrats and Young Republicans, however.

Ballot - tallying officials erred in figuring the percentage of votes received by the presidential candidates.

Dan Heldman, chairman of the election, has informed the Daily Egyptian that the percentages should have been given: 61 per cent for Johnson; and 39 per cent for Goldwater. It had been reported as 66 to 34 per cent.

The number of votes was correct. Johnson got 1,224; Goldwater had 783.

VTI Girls Selling Cookies, Candy

The women of the VTI cooperatives have been making fudge and baking cookies to be sold at the men's VTI residence halls, according to Mrs. Bonnie Eaglin, resident counselor.

Proceeds are to be used for decorating the women's lounge and to provide a working treasury. The seven-week program is being handled by residents of an individual apartment each week. While the sweets are selling out each Monday night they go on sale, the margin of profit is slim, Mrs. Eaglin said.

Southern's Rehabilitation Institute, with the staff coming from various departments of the University. Coordinator of the program is Louis Viecelli.

Those enrolled in the current program are as follows: Keith V. Black, San Bernardino, Calif.; Gilbert L. Johnson, San Francisco, Calif.; Benjamin B. Johnze, La Mesa, Calif.; Peter Link, Van Nuys, Calif.

William A. Ray, Pensacola, Fla.; James G. Camp, Americus, Ga.; Jerry Nunnally, Springfield, Ill.; Virgil B. VanSteel, Detroit, Mich.

Harold H. Nachmanson, Altoona, Pa.; Cecil R. Smith, San Antonio, Tex.; R. O. Bennett, Richmond, Va.

HOSE Special

Let's get acquainted
STUDENTS & FACULTY

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

\$1.00 value

Special

2 pr. for \$1.00

Leslie's Shoes, Inc.

210 S. Ill. Carbondale

Shop With
Daily Egyptian
Advertisers

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

MOUTH-WATERING
CATCH

HOT FISH SANDWICH 25¢

312 E. MAIN

Home of the World's
Greatest 15¢ Hamburger!

Free Delivery on order over \$2.00.

Associated Press News Roundup

U.S., Saigon Deny N. Viet Nam Raid

TOKYO--Communist North Viet Nam charged Thursday, in language reminiscent of the Gulf of Tonkin crisis, that warplanes and naval craft of the United States "and its agents" attacked parts of the southernmost province of Quang Binh on Wednesday.

The implication was that the agents were Laos and South Viet Nam.

Confirmation was lacking. U.S. defense officials in Washington said they had received no word of any such attacks. A State Department spokesman said a preliminary check turned up no facts to support the North Vietnamese accusations.

Radio Hanoi broadcast the charges, quoting a Foreign Ministry spokesman of Ho Chi Minh's Red regime. Citing areas just north of the demilitarized zone that divides Viet Nam at its narrow waist, the radio said:

"At 10 a.m. Oct. 28, 1964, three jet planes and five T28 aircraft of the United States, coming from the direction of Laos, bombed and rocketed the Cha Lo frontier post in Quang Binh Province at a place 1.2 miles from the Viet Nam-Laos border.

"At 11 p.m. of the same day, three naval craft of the United States and its agents, sailing

from South Viet Nam, intruded into the territorial waters of the democratic Republic of Viet Nam, shelled the coastal areas of Quang Binh Province and subsequently fled."

The broadcast did not say exactly what coastal areas were hit or specify the types of naval craft allegedly involved.

The province's chief city on the Gulf of Tonkin is Donghoi, the provincial capital. Donghoi is 35 miles north of the line.

No mention was made of any casualties or damage, but the reported incidents were denounced as "brazen acts of aggression that constitutes most serious violations of the 1954 Geneva agreements on Viet Nam and the 1962 Geneva agreements on Laos."

The United States has some jet planes in South Viet Nam. It has supplied T28 fighter-bombers to both South Viet Nam and Laos.

North Viet Nam has been backing a propaganda campaign by Cambodia against U.S. and South Vietnamese armed forces trying to wipe out Communist guerrilla bases along the Cambodian frontier. The North Vietnamese train and supply those guerrillas.

CAPITOL HILL

Bruce Shanks, Buffalo Evening News

Johnson Predicts a Victory Tuesday for 'Peace, Prudence'

PHILADELPHIA -- President Johnson said Thursday night that next Tuesday's election returns "will prove to all in this land" that "there is not going to be another crack in the Liberty Bell." "I know--and you know--that the returns will serve notice

that this generation of Americans intends to hold the course of peace, of patience and perseverance, of prudence and preparedness."

At a Democratic rally in Convention Hall, Johnson said, "When the votes are counted and the returns are in, the free world and the Communist world will know that the alliances of free men are going to stand together in greater unity, with greater purpose and with greater confidence for whatever is to come."

Earlier, at Wichita, Johnson said he had received heartening assurance from the new Soviet premier that he would seek better relations with the West.

In a speech in Salt Lake City in which he stressed a foreign policy of caution and restraint coupled with strength, Johnson for the first time disclosed the tone of a message he received this week from Alexei N. Kosygin.

"He said the Soviet government would maintain its present policies and would seek better relations--and maintain its own search for peace--with the West," Johnson said.

"He said that the Soviet Union would continue its communication with the United States--and would continue to explore areas of mutual interest."

Goldwater Hits Administration 'Conduct Code'

PITTSBURGH, Pa. -- The Republican presidential candidate, Arizona Sen. Barry Goldwater, accused the Johnson administration Thursday night of a "shabby code of conduct."

Sen. Goldwater cited the case of Otto Otepka, former State Department security officer, stating Otepka had been relieved of his duties because he had testified before a congressional committee on State Department security practices.

"Taken alone, the treatment of Otepka is bad enough," Goldwater said in a speech for a rally in the civic arena.

"When it is viewed in the context of the Bobby Baker matter, the Billie Sol Estes matter and the casual reactor to the Jenkins affair, it is indeed a sordid picture," Goldwater said.

There was little heckling from crowds totaling more than 20,000 that heard him at five stops on a train trip through central and western Pennsylvania.

At Greensburg he told a group of youngsters holding LBJ signs he appreciated the manner in which they opposed him, no heckling.

"It is gentlemanly like," he declared. "It's the American way of life... the way to get our story across."

"For instance, I've argued with Lyndon Johnson on the floor of the Senate, off the floor, in his office and mine and we still can call ourselves friends."

The Arizona senator twittered Johnson for coming up with a "new issue: Get up early and vote next Tuesday."

Bolivia Breaks Ties With Czechoslovakia

LA PAZ, Bolivia -- Bolivia broke diplomatic relation with Communist Czechoslovakia Thursday night, accusing the Czech embassy of fomenting student riots and other disturbances that have rage here for days.

Earlier in the day President Victor Paz Estensoro sent troops into the tin mining center of Oruro, where miners and students proclaimed a rebellion against his regime after a series of clashes.

Anti-government radio broadcasts said possibly 3 persons were killed in a clash on a highway near Oruro 143 miles south of the capital. There was no confirmation from the government.

Send The Campus News Home

Keep them informed with a subscription sent to your home.

only \$200 term
\$600 year

Mail Completed Coupon with Remittance to:

DAILY EGYPTIAN
Circulation Dept.
Bldg. T - 48
Southern Illinois University
Carbondale, Ill.

IN THIS BOX, GIVE INFORMATION ABOUT THE PERSON WHO WILL RECEIVE THE PAPER.

Name _____
Address _____
City _____ Zone _____ State _____

Paid By _____
Address _____
City _____ Zone _____ State _____

10/30

Bleyer's

Carbondale's finest department store

We have all those last minute accessories necessary to complete your homecoming and compliment you.

220 S. Ill.

At Springfield

Nixon Gives Boost To Percy Campaign

SPRINGFIELD, Ill. -- Richard M. Nixon plugged for Illinois votes for Charles Percy for governor Thursday to backstop Sen. Barry Goldwater's presidential campaign against big government.

"The most effective way to fight bigger government in Washington," Nixon told a \$10-a-plate Republican luncheon throng, "is better government in Illinois."

The former vice president drew one of his bigger rounds of applause when he said better state government "leaves federal government with no way to put its foot in the door."

Nixon said he did not know the Democratic candidate for governor, Otto Kerner, but understood "all he has been is a glorified errand boy for Chicago Mayor Richard Daley."

"Daley is entitled to his representation," Nixon said. "And I'm sure Percy will see

that the governor's office is open to the mayor--and closed appropriately at the right time."

Earlier Thursday, Nixon predicted in East St. Louis the increasing number of undecided voters means Goldwater can win.

"We're behind now," Nixon conceded. "But the increase in the number of undecided voters recently means we can win the presidency with a great, all-out effort in the next five days."

Nixon said polls in various states, such as Minnesota and Ohio, show that the number of undecided voters has increased sharply in the last few days. He explained these voters have left President Johnson's column.

"Sen. Goldwater has a chance--a fighting chance--if he steps up his campaign," Nixon said, adding that he has recommended the Arizona senator carry his fight down to the wire.

MIT Professor, Two Russians Share Nobel Prize for Physics

STOCKHOLM Sweden--The 1964 Nobel Prize for physics was awarded jointly Thursday to an American and two Russians for basic contributions to discovery of the maser-laser effect, a fabulous harnessing of radio and light beams to serve mankind.

The Royal Swedish Academy of Science directed that half of the \$53,123 prize money go to Dr. Charles H. Townes, 49, provost of the Massachusetts Institute of Technology. The rest goes to Prof. Nikolay Basov, 42, and Prof. Aleksander Prochorov, 48, of the Soviet Science Academy's Lebedev Institute in Moscow.

Possible uses of the beams in physics, communications,

Jackie Kennedy Has a Bomb Hoax

NEW YORK--An anonymous telephone caller reported Thursday night that a bomb had been planted in Mrs. John F. Kennedy's new apartment of Fifth Avenue. However, the threat turned out to be a hoax.

A Secret Service agent said Mrs. Kennedy and her two children, John 3, and Caroline, 6, were not evacuated from the apartment during a massive search. Police originally reported she was forced to leave.

A roof to cellar check of her building at 1040 Fifth Avenue lasted almost two hours. Police, firemen, secret servicemen and FBI agents took part. Nothing suspicious was uncovered.

A male caller dialed the operator at 5:12 p.m. and told her a bomb would go off in Mrs. Kennedy's apartment at 6:50. That time passed without incident while the search was continuing.

ON CAMPUS!

Imported gifts
The
Museum Shop
ALTGELD HALL OPEN 9-5

RICHARD M. NIXON

Indonesians Are Seized In Malaysia

MALACCA, Malaysia -- About half of 60 Indonesian guerrillas who landed on the mainland's southwest coast early Thursday were seized and the rest are pinned down in the swamps, a military spokesman said Thursday night.

British, Australian, New Zealand and Malaysian troops were moving in for the mopup of the third invasion operation from Indonesia in less than two months.

Of all three operations, part of Indonesia's campaign to crush the British-backed federation of Malaysia, this one appeared to have been bungled the most.

By official account, the guerrillas came across the narrow Strait of Malacca from Sumatra in five fishing boats believed to have been captured from Malaysians in numerous sea skirmishes.

They were spotted by fishermen and the guerrillas for some reason chose to open fire, thus sounding the alarm. The fishermen fled and reported to police.

The invaders split into two groups and landed on both sides of the Kesang River, a populated area south of Malacca and about 70 miles northwest of where a much slicker sea invasion was carried out Aug. 17 near Pontian.

Police made the first contact with the invader unit north of the river. Then troops came up. Without a shot being fired, 25 guerrillas came out with their hands up when called upon to surrender. Twenty of them were described as members of a special Indonesian commando unit.

The second unit landed in a swampy region south of the river. They were easily located because troops sent to pin them down could hear the guerrillas shouting to one another.

Shop with
DAILY EGYPTIAN
Advertisers

POOL ROOM

PLAY BY
THE GAME

PLAY ANY
GAME BY
THE HOUR

1 PLAYER - 75¢ - hour
2 PLAYERS - 1.00 - hour
3 PLAYERS - 1.05 - hour
4 PLAYERS - 1.00 - hour

ONE BLOCK SOUTH OF WALNUT

909 Chestnut St.
Murphysboro

29 Charges Against Khrushchev Include Failure in Cuban Crisis

MOSCOW -- Nikita Khrushchev was ousted from power on the basis of 29 charges that included failure in the Cuban crisis and personally offending Red China's Mao tze-Tung, Communist sources said today.

Behavior that lowered the dignity of a Communist leader, and speaking and making decisions without thinking, nepotism and fostering a "cult of personality" were among other charges, the sources said.

The charges were made at a meeting Oct. 14 of the Soviet Communist party's Central Committee by Mikhail Suslov and Dmitry Polyansky, members of the party Presidium. The committee voted to fire Khrushchev from his jobs as party first secretary and Soviet Premier.

A document containing the charges is now being circulated in Soviet Communist party units.

Jerry's

Flower Shoppe

FOR ALL OCCASIONS

Campus Shopping
Center
ph. 549-3560

YELLOW - ARE - SOUGHT - BY - PEOPLE - OF - THOUGHT

YELLOW CAB CO., INC.

Phone 457-8121

PRESIDENT
PHILIP M. KIMMEL

CARBONDALE, ILL.

Menu	MED. LARGE		MED. LARGE	
	12"	14"	12"	14"
CHEESE OR ONION	1.15	1.15		
JIM'S SPECIAL	1.15	1.25	BACON	1.15 1.25
SAUSAGE	1.15	1.25	GREEN PEPPER	1.15 1.25
PEPPERONI	1.15	1.25	MUSHROOM	1.15 1.25
BEF	1.15	1.25	TUNA FISH	1.15 1.25
PUNNY SPECIAL	1.15	1.25	SHRIMP	1.15 1.25
HICKER SALAMI	1.15	1.25	ANCHOVINE	1.15 1.25
			HOUSE SPECIAL	1.15 1.25

JIM'S PIZZA PALACE

OPEN 4:00 - 1:00 SUN. THRU THURS.
FRI. & SAT. TILL 2:00 A.M.

519 So. ILL.
PHONE 549-3324

IF THEY GAVE MEDALS
FOR QUALITY SOHNS
WOULD HAVE
THREE
STORES FULL

Johns

CARBONDALE
HERRIN
WEST
FRANKFORT

A MAN LIKES
THE REAL THING

VAN HEUSEN

younger by design

And the button-down from the Van Heusen "417" collection is as authentic as you can get in traditional styling. The back box pleat and back collar button sold me, but it's the back hanger loop that really gets me. Add the softest collar roll going, the easy comfort of "V-Taper" fit and you've got my style. My price, too.

\$5.00

It's a Dilly

Pickle Packing Puns Prevail When J. Dill Meets Picklers

Joe Dill, an SIU graduate and former editor of the Daily Egyptian, wrote the following article when he was assigned to cover a pickle convention for the Associated Press.

A person named Dill should never attend a convention of

pickle packers. The temptation is really too much.

Miss Pickle and Mr. Mustard also are there, but Mrs. Burger couldn't attend.

"Come on, get off it," said one pickle man after reading the newsman's name again.

"Nobody named Dill would come to a pickle convention."

"It just ain't kosher," he added.

"Are you covering this assignment with relish?" a wit quipped.

It was the annual convention of Pickle Packers International, Inc., a jolly group which takes sour delight in belittling its profession.

"Is that name for real?" asked a man from Minnesota.

"How are you connected with the pickle business?"

When told that the newsman not only wasn't involved with pickles, but couldn't stand the taste of them, Bill Moore, pickle packer secretary, of St. Charles said: "It's psychological. You don't like pickles because of your name."

Miss Pickle is actually Miss Jane Phillips of suburban Des Plaines, a svelte, petite young lady who tours the country in a "pickle dress."

The newsman noticed that a huge table of before-dinner appetizers was lacking one thing.

Pickles.

MR. DILL MEETS 'MISS PICKLE' - Joe Dill, an AP newsman, was assigned to cover the annual convention of Pickle Packers International and met up with "Miss Pickle" in the person of Miss Jane Phillips of Des Plaines, Ill., who here lights his pipe. (AP Wirephoto)

GUARANTEED SERVICE ON Televisions and Stereos GOSS

309 S. Illinois Dial 457-7272

Mr., Miss Frosh Named at Bonfire

Deanna L. Schlemmer and Steven J. Main were named Mr. and Miss Freshman at the bonfire Wednesday night.

Miss Schlemmer, 17, of Columbia, Ill., is a resident of Thompson Point.

Main is an 18-year-old native of Champaign and resides off campus.

Shop with DAILY EGYPTIAN Advertisers

FOR THE BEST IN VITAMIN "C"...

- TREE RIPENED APPLES (We grow our own)
- ICE COLD FRESH APPLE CIDER (Discount on 5 gal. or more)
- HONEY - Comb or Strained

McGUIRE FRUIT FARM MARKET

8 Miles South on U.S. 51

LEMASTERS MUSIC CO.

Folk Arts Center

Guitars • Lessons • Music

COMPLETE ACCESSORY DEPARTMENT

606 S. Illinois

Ph. 457-8543

Homecoming

Special . . .

PORK SANDWICHE

fries and shake

79¢

Good today thru Sunday

FREE ..DELIVERY ...SERVICE

7 - 4424

We are now serving **BREAKFAST**

Open at **7 A.M.**

1202 W. Main

Carbondale

Our delivery truck is equipped with an oven ... we serve HOT food on every delivery!

On-Campus Job Interviews

MONDAY, NOVEMBER 2:

ERNST & ERNST, St. Louis; CPA firm seeks accounting seniors for professional audit assignments.

MILWAUKEE, WISCONSIN, PUBLIC SCHOOLS: Seeking all fields of elementary and secondary school teaching for 1965-66.

TUESDAY, NOVEMBER 3:

CENTRAL SOYA CO., Gibson City, Ill; Seeking marketing, accounting, and chemistry seniors for various management training programs.

THE MAGNAVOX CO., Fort Wayne, Indiana; Seeking accounting seniors for financial programs.

AETNA LIFE INSURANCE CO., St. Louis; Seeking business and liberal arts seniors for sales management career training programs.

CATERPILLAR TRACTOR CO., Peoria, Ill; Seeking accounting, marketing, manufacturing, and engineering seniors for management training.

WEDNESDAY, NOVEMBER 4:

CATERPILLAR TRACTOR CO. See above.

ARTHUR YOUNG & CO., Chicago; CPA firm seeks accounting seniors for professional audit assignments.

NUTRENA MILLS, Minneapolis, Minnesota; Seeking agriculture and business marketing senior for nation-wide (28 states) sales programs.

AETNA CASUALTY & SURETY CO., St.

Louis; Seeking business and liberal arts seniors for management training in underwriting, sales promotion, claims.

FS Services, Inc., Bloomington, Ill; Seeking business and agriculture seniors for accounting, administration, sales, and office management programs.

THURSDAY, NOVEMBER 5:

FS Services, Inc. See above.

PAN AMERICAN PETROLEUM CORP., Tulsa; Seeking geologists. Interviews at Geology Dept.

UNITED STATES ARMY. Seeking FEMALE juniors and seniors interested in direct commission programs in the Women's Army Corps. Some openings for juniors in summer 1965 class.

MORTON CHEMICAL CO., Woodstock, Ill; Seeking chemists for research and development on all degree levels. Some openings for juniors interested in SUMMER employment.

GENERAL TELEPHONE CO OF ILLINOIS, Bloomington; Seeking business, liberal arts, and engineering seniors for management training programs.

FRIDAY, NOVEMBER 6:

LACLEDE STEEL CO., Alton, Ill; Seeking accounting and marketing seniors for management training programs. Travel for sales.

CIVIL AERONAUTICS BOARD, Washington, DC: Seek accounting seniors for traveling audit positions out of Washington, San Francisco, New York, or Miami. Some travel to Alaska and Hawaii.

Surprise her with **FLOWERS**

for **HOMECOMING**

"Irene"

college florist

607 S. Illinois

457-6660

Working Students To Need Permits

Students who plan to work during the winter or spring quarter should have a work permit approved by the Student Work Office before sectioning.

Raymond P. DeJarnett, assistant director of the Work Office, said it is difficult to help the students find jobs unless they have a bloc open for work.

It will be almost impossible to make program changes when students have failed to obtain a work permit when registering, DeJarnett said.

Campus Catacombs

Labyrinth of Tunnels Lies Beneath Campus

By Roger O'Connor

It is entirely possible for a person to enter a tunnel beneath the Home Economics Building and make his way -- underground--to the Arena.

In fact, if all of the underground passages on the SIU campus were laid out in one straight line, the total length of the tunnel from campus would almost reach Crab Orchard Lake!

Approximately 20,000 feet of steam tunnels comprise the existing system of interlacing tunnels which honeycomb the SIU campus. Most of these tunnels are rectangular, 7 feet by 5 feet, built of concrete and able to withstand pressures of 125 pounds per square inch, according to Bob Marlow, mechanical engineer at the Physical Plant.

As these tunnels convey the steam to all parts of the campus for heating purposes, other lines return the condensed steam back to the power plant. Most of these tunnels are lighted, as workmen walk the tunnels periodically to inspect pipes and wiring.

Easily accessible for repairs, this system of tunnels is composed mostly of steam mains for heating purposes, although water, electric, and sewage systems are also present. Conduits, which are two, three and four-inch pipes encased in concrete, contain electrical lines.

The conduits themselves are not located in the steam tunnels; instead, they have their own separate system, known as a "duct" system.

This is a series of conduits, mostly four-inch, placed in a concrete envelope.

Tom Engram, electrical engineer at the Physical Plant, pointed out that electrical wires cannot carry as much current as they are normally designed for when subjected to heat or extreme temperatures, as is found in the steam tunnels.

Since the heat would limit the amount of voltage a cable could carry, more copper wiring would have to be installed to conduct the same amount of power now being used. For this reason, it is appreciably cheaper to keep the two systems separated, he said.

More links in this chain of tunnels are being completed all the time, with the eventual goal being to get as many utilities as possible underground.

A tunnel with lines and conduits for all utilities was recently completed, connecting the "A" and "B" divisions of the General Classroom Building which is now under construction.

More than 300 feet in length, the new tunnel is 15 feet wide and 11 feet, 9 inches high. It will house electrical conduits as well as a main steam duct for heating. The steam tunnel extends from between the Life Science Building and the greenhouses to the General Classroom Building, where it is incorporated into the large utility tunnel.

The large size of this utility tunnel would permit workmen to utilize it for carrying supplies between the buildings. But no general pedestrian traffic would be allowed.

2 Concerts Slated For This Weekend

Two concerts will be presented on campus this weekend.

The first will be at 8 p.m. Saturday night, when the Southern Illinois Symphony will play in Shryock Auditorium.

The orchestra, conducted by Warren van Bronkhorst, will perform numbers by Berlioz, Haydn, Villa-Lobos and Weinberger. Gabor Rejto, cellist, will play a concerto by Haydn.

A guest recital will be presented at 4 p.m. Sunday in Shryock Auditorium. Featured will be Ann Spürbeck, violin; Carol van Bronkhorst, flute; Frances Bedford, piano, and Mary Jane Grizzell, piano.

"Irene"
college florist
607 S. Illinois 457-6660

DISAPPEARING ACT - Randy Clark demonstrates how workmen can enter tunnels at various locations on campus to inspect steam lines. In the photo at the upper right he is pictured inside one of the tunnels.

Another tunnel of smaller dimensions was built under the loop roadway to connect the Communications Building, now under construction, with the existing system. This circular tunnel of pre-cast concrete, with a diameter of 84 inches, is to be used principally for steam. A cable will be installed for closed-circuit, educational television.

How easy would it be to start out at the Home Economics Building some evening and take the tunnel over to Thompson Point to see a friend?

No trouble at all, except that the tunnel entrances are locked, and the temperature is about 130 degrees. But keep it in mind for this winter.

Baptist Youth Group To Sponsor Party

The Young People's Department of the Walnut Street Baptist Church is sponsoring a Halloween party at 7:30 p.m. Saturday at the church, at University and Walnut.

Leon Mihlfeld and Lirda Jarvis, cochairmen, said costumes are optional. All students are invited.

Fast, efficient service.

CAR WASH \$2.00

ROCKET CAR WASH

Murdale Shopping Center

"The present Governor vetoed the vital State Aid to Education bill."

As Governor I will give top priority to education."

CHARLES H. PERCY

For your children's sake . . .
Elect Charles H. Percy
THE DYNAMIC REPUBLICAN
Governor - Nov. 3rd.

(A paid Political Announcement)

Shop With
DAILY EGYPTIAN
Advertisers

For the Finest in Food and Service...

Piper's Parkway Restaurant

209 S. Illinois Ave. Carbondale

Rib-Eye Steak \$1.35

Downtown on Rt. 51
OPEN 11 a.m. to 10 p.m.

MEAL - TICKET SALE

	Reg.	On Sale	SAVE
3 - \$5.50 MEAL TICKETS	\$71.50	\$50.00	\$21.50
6 - \$5.50 MEAL TICKETS	\$33.00	\$25.00	\$ 8.00
2 - \$5.50 MEAL TICKETS	\$11.00	\$ 9.50	\$ 1.50
1 - \$5.50 MEAL TICKETS	\$ 5.50	\$ 5.00	\$.50

TRAVELING?

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

B & A TRAVEL

"We do everything but pack your bag."
Phone 549-1863
715 S. University

No Tin Ear for Iron Man

'The Horse' Turns 'Soft'; He Dislikes Lip Service

By The Associated Press Harry (The Horse) Gallatin was a rugged, almost indestructible iron man when he played with the New York Knicks.

But Gallatin, former basketball coach at SIU, apparently has turned "soft" as coach of the St. Louis Hawks. His ears are sensitive.

Gallatin yanked Bill Bridges out of the game in the third period of the Hawks' 119-117

loss to unbeaten Boston Wednesday night and wound up fining him \$100 for using vulgar language.

"Bill gave me some lip service when I decided to take him out," Gallatin said. "This won't affect his status as a starter, but there's no room on the club for a player challenging my judgment."

Bridges finished the night in the dressing room. His evening's performance got him the \$100 fine and two points.

While the Celtics were running their winning streak to six, the Los Angeles Lakers whipped Baltimore 112-102 in the only other game scheduled in the National Basketball Association.

The Hawks seemed to have the Celtics on the ropes in the fourth quarter when they built their lead to 16 points, 102 to 86.

But the Celtics struck back, tied the score 111-111 when Larry Stegfriend hit for three points with four minutes left and moved ahead with 1:17 to go on a basket by Sam Jones. Two field goals

HARRY GALLATIN by Tom Heinsohn, the last with 15 seconds to go, clinched it.

Jones was high man for the Celtics with 27 points. Zelmo Beatty scored 30 for the Hawks.

Los Angeles broke up a close game with Baltimore with eight straight points late in the fourth period. Three consecutive field goals by Jerry West sparked the scoring spree.

West's 32 points topped the Lakers, who boosted their hold on first place in the Western Division with a 4-1 record. Walt Bellamy, who fouled out in the final quarter, was high for Baltimore with 24.

Hartman's Squad Developing; May Be 'Best' SIU Cage Team

By Richard LaSusa

The opening of SIU's 1964-65 basketball season still is more than a month away, but already Coach Jack Hartman's promising team is starting to develop.

"The team has looked real good in practice," said Hartman. The boys are working hard, and I've really been impressed with their desire to work."

According to the SIU cage mentor, the veteran members of the squad are in good physical shape and are doing as well as could be expected at this stage of the preseason training period.

Veteran performers Joe Ramsey, Dave Lee, Thurman Brooks, Duane Warning, Boyd O'Neil, Randy Goin and George McNeil continue to set the pace for the squad at practice sessions with their poise and polished play. Hartman is counting on these boys to form the nucleus of what he calls "possibly the best basketball team in the school's history."

But, while the veterans have shown up well so far, newcomers Walt Frazier, Ralph Johnson, Jerry Swan and Bill

Lacy also have been displaying a lot of basketball ability.

Frazier and Johnson moved up from last year's Saluki freshman team where Frazier rewrote most of Southern's yearling records. Swan and Lacy both are transfer students from St. Petersburg (Fla.) Junior College and St. Louis University, respectively.

"The younger members of the squad are beginning to get the feel of our style of play here, and have looked good so far," said Hartman.

Since practice opened Oct. 15, the Salukis have been working hard on rebounding.

"Our team is not especially tall," said Hartman, "and the success of this year's group will depend on our ability to rebound."

In an attempt to bolster Southern's shallow center position, Hartman has moved forward Swan to the pivot. The 6-4 Swan was a stand-out forward at St. Petersburg last season, and Hartman feels he has the makings of a good center.

"Jerry is agile and a good jumper," the Saluki coach pointed out, "and he should be able to help us at center."

Hartman also has 6-6 O'Neil and 6-8 Johnson ready for duty at the center post.

The Salukis, who posted a 16-10 record last season and made the first round of the NCAA small-college tournament, open the season in SIU's new 10,000-seat domed Arena Dec. 1 against the Cowboys of Oklahoma State. State is co-favorite along with powerful Kansas State to win the Big Eight cage title.

Oklahoma State, Hartman's Alma Mater, defeated the Salukis last year in the first basketball meetings between the two teams, and the Saluki coach is hopeful that his boys will even things up here this season.

Computer Group To Hold Meeting

The Association of Computing Machinery will meet at 7-30 Monday evening in Room 201, Wham Education Building.

Tom Purcell, research associate in the Data Processing and Computing Center, will be the speaker.

AP Player Award Goes to Meredith

DALLAS (AP)—They booed Don Meredith the day he had to check for new injuries after every down.

They came to cheer him the day he played with all those injuries and led the Dallas Cowboys to a 31-13 upset victory over St. Louis.

Because he hung in there, Meredith got an unexpected honor—he was named The Associated Press' Player of the Week in the NFL for his fine day against St. Louis last Sunday.

Large advertisement for a telephone featuring a rotary phone and the text 'Call 453-2354'. Includes various classified ads in the background.

Notice!

For your convenience

ITALIAN VILLAGE

will open at 11 am on Sat., Oct. 31

PIZZA SPAGHETTI ITALIAN BEE are our specialties

405 S. WASH. PH. 457-6559

DOUBLE DUTY MAN - Flanker back Carl Lockhart doubles as North Texas State's top pass receiver with 18 catches for 210 yards and is the Missouri Valley Conference's leading punter with a 39.3 average.

Reason for Extra Tries

Hart-Massey Duo May Break 2 Records in Game Saturday

Jim Hart is expected to pick up where he left off last week when North Texas State comes to town Saturday, and unleash an all-out aerial attack against the Eagles in the 43rd Homecoming game.

After faltering in the first four games of the season, the junior quarterback got untracked against Drake two weeks ago and had his finest day as a Saluki at Northern Michigan last week when he completed 19 passes in 35 attempts for three touchdowns--the second week in a row Hart has turned the "hat trick."

With split end Tom Massey back in the starting lineup after sitting out two games, Hart won't have too much trouble throwing for 82 yards to break his year-old SIU record of 1,041 yards gained in one season through the air.

Hart pushed his season's total to 960 against the Wildcats at Marquette and set the record in nine games last year. He has at least four more games to top last year's mark.

And you can be sure that Massey will be giving a little extra try for two reasons--to help a teammate and himself shatter two school records.

Massey needs only 191 yards in pass receptions to top the late Harry Bobbit's record of 503-yards set last year. The 6-foot-tall sophomore from Runnemeade, N. J., has averaged 78 yards per game and needs only a 49-per-game average the rest of the way if he stays healthy. Massey is healthy after a broken cheekbone sidelined him but at least five other Salukis are not. There were just four casualties as of Tuesday but it has been disclosed that tackle Willie Wilkerson, who has been coming along strong as a sophomore, has come up with a chipped bone in his wrist and will probably be out for the remainder of the season.

One good note, however, is that Jim Westhoff, who has been out the entire season with a back injury, may return to the lineup and may fill in for Wilkerson.

Also scheduled to return is halfback John McKibben who has been out all season with a thigh injury. McKibben, a junior, has been reddied most of his career with injuries but is considered a fine running back with a lot of potential.

If leading ground gainer Richie Weber, who is still nursing a knee injury, can't start, McKibben may get the nod. Weber has been working out most of the week and if he goes,

he probably won't be 100 per cent.

Also working out but not in pads are fullback Monty Riffer and halfback Wayne Thames. Riffer is recovering from a slight concussion and Thames has a trick knee which has been bothering him. Both have outside chances of seeing some duty against the Eagles.

The probable starting lineup for the Salukis will be Massey, at a split end, Lew Hines and Isaac Brigham at the tackles, Earl O'Malley and Mitch Krawczyk at the guards, Bennie Hill at center and Bonnie Shelton, at tight end. Shelton will be filling in for Mike McGinnis who will probably

miss the 1:30 p.m. contest because of a sprained ankle.

In the backfield with Hart will most likely be Rudy Phillips at flanker, either Weber or McKibben at running back and Irv Rhoades at fullback.

Sudsy Dudsy

self-service laundry

WASH 20¢

DRY 10¢

DRY-CLEANING

8lbs. - \$1.50

UNIVERSITY PLAZA

Worship Each Sunday

9:15 a.m. - First Service

Free Bus at 9:00 a.m.

10:45 a.m. - Second Service

Free Bus at 10:30 a.m.

E.L. Hoffman, Pastor

FIRST METHODIST CHURCH

214 W. MAIN

Major College Grid Standings

MISSOURI VALLEY Conference Over-all		Georgia	3 1 0	3 2 1
W. L. T.	W. L. T.	La. State	1 0 1	4 0 1
N. Texas St.	1 0 0	Florida	2 1 0	4 1 0
Cincinnati	1 0 0	Kentucky	2 2 0	3 3 0
Tulsa	1 1 0	Auburn	1 1 0	4 2 0
Wichita	0 0 0	Mississippi	1 2 1	3 2 1
Louisville	0 3 0	Tennessee	1 2 1	3 2 1
	1 6 0	Miss. State	1 2 0	2 3 0
		Vanderbilt	0 2 1	2 3 1
		Tulane	0 3 0	0 5 0
WESTERN ATHLETIC		PACIFIC EIGHT		
Utah	2 1 0	Oregon	1 0 0	6 0 0
Arizona	2 1 0	Oregon State	1 0 0	5 1 0
New Mexico	2 1 0	Southern Cal	1 0 0	4 2 0
Wyoming	1 1 0	U.C.L.A.	1 0 0	3 3 0
Arizona St. U.	0 1 0	Wash. State	1 0 0	3 3 0
Brigham Young	0 2 0	Washington	1 2 0	2 4 0
	1 4 1	California	0 1 0	3 3 0
		Stanford	0 3 0	2 4 0
ATLANTIC COAST		INDEPENDENTS		
Duke	3 0 1	Georgia Tech	6 0 0	
N.C. State	4 1 0	Notre Dame	5 0 0	
North Carolina	2 2 0	Villanova	5 0 0	
Wake Forest	2 2 0	Utah State	5 1 0	
Clemson	1 1 0	Florida State	5 1 0	
Maryland	2 3 0	Syracuse	4 2 0	
South Carolina	0 2 1	Memphis State	3 2 0	
Virginia	0 3 0	Boston College	3 2 0	
	3 3 0	New Mexico State	3 3 0	
SOUTHERN		Pittsburgh	2 2 2	
West Virginia	3 0 0	Holy Cross	2 3 0	
William & Mary	3 1 0	Buffalo	2 3 1	
George Wash.	2 1 0	Navy	2 3 1	
Citadel	3 2 0	Penn State	2 4 0	
Richmond	2 2 0	Army	2 4 0	
Virginia Tech	1 1 0	Air Force	2 4 0	
Va. Military	1 2 0	Detroit	2 4 0	
Furman	0 3 0	Houston	2 4 0	
Davidson	0 3 0	Boston University	1 4 0	
*East Carolina	0 0 0	Miami (Fla.)	0 4 1	
	5 1 0			
SOUTHEASTERN				
Alabama	5 0 0			
	6 0 0			

VEATH SPORTS MART

SWEATSHIRTS BOWLING SHOES
HOBBY ITEMS BARBELLS

718 S. III. 'Near the Campus'

Flowers

for
HOMECOMING

REED'S

Greenhouse & Gift Shop

"Flowers for all Occasions"

Phone 457-4848

806 N. MICHAEL STREET
CARBONDALE, ILLINOIS

A Distinguished Series

on
Concepts of God

Dr. Henry N. Wieman
Philosophy Dept., S.I.U. Nov. 1

Rev. Harold Morley
Evansville, Ind. Nov. 8

Dr. William H. Harris
Philosophy Dept., S.I.U. Nov. 15

Dr. John L. Childs
Adjunct Professor, S.I.U. Nov. 22

Unitarian Church Sundays
University and Elm 10:30 a.m.

All are welcome

Daily Egyptian Classified Ads

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

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

The Daily Egyptian reserves the right to reject any advertising

FOR SALE

Allstate 1956 motorcater. 4.2 h.p. Excellent condition. Also Zenith Hi-Fi portable. Will sacrifice both. Dunn Apt. no. 13. 3:30 p.m. 18

5 string Gretsch Banjo, good condition. \$50; 12' sailboat. fiberglass. \$100. Call 457-6318 after 6:00 p.m. 2

1957 Plymouth 4 door sedan. Good condition and cheap. Ph. 9-1737 after 5:00 p.m. 19

Must sell immediately. 50cc. Sears Allstate Moped. Good condition. First \$80.00 takes. Call 549-3107. 27

For sale at bargain - 21 inch Zenith T.V., handsome console, good condition. Chas. C. Clayton, 805 Taylor Dr. Call 7-5711. 23

Beitone ukulele in excellent condition for only \$15. Phone 457-8306 or call at 1204 W. Sycamore, Apt. No. 4. 29

1964 Jawa, 50cc. In excellent condition. Contact Al at 549-3779. Discount for cash. 32

1958 650 cc. BSA. Just overhauled. 9-1 pistons, 3 cams, racing mag tuned exhaust, racing sprocket, new clutch. \$575.00. Ph. 7-8128. 25

FOR RENT

Apartment available winter term. \$85.00 per month unfurnished. Gas heating. Furnishings available: convertible sofa, good condition-\$15. Scatter rugs-\$1.75 each. Two end tables-\$3 each. Ph. 549-3421. 26

WANTED

Roommate to share an apartment. Modern, large. Furnished. For this quarter and winter quarter. Ph. 457-8845. 22

HELP WANTED

Lead guitar player for country, western, and rock 'n' roll group. Call 684-2755 or 684-3520. 30

RESOLUTION OF THE VI GENERAL ASSEMBLY OF THE NATIONAL STUDENT CHRISTIAN FEDERATION

We the General Assembly of the National Student Christian Federation meeting in session at George Williams College, Chicago, Illinois, on September 8, 1964, submit the following request to all member and related movements.

WHEREAS the United States confronts critical domestic problems which threaten the moral and physical existence of our nation, and in recognition of this fact, we cite the following:

(1) There are economic structures in which the disparity between affluence and poverty is becoming ever greater. The poverty of the Appalachian region in Kentucky and West Virginia, of Harlem, etc. are but manifestations of this.

(2) Due to the inadequacy of our response to the complexities created by advancing automation in our society, unemployment is an increasing problem with which we must deal creatively.

(3) To utilize more fully the potentialities of our citizens in constructive involvement in the affairs of the nation, we must strive to meet the need for more adequate education and training of all people.

(4) The events of the past few years have made it increasingly evident that we can no longer ignore the many subtle ways in which minority groups are excluded from full participation in our society and our responsibility to these groups.

WHEREAS issues confronting the entire world affect the American public as well, we recognize further:

(1) As members of the community of nations, we have an obligation to all mankind; and our total foreign policy must be directed toward a concern for all people and their specific needs.

(2) Our international relations must be handled in an atmosphere of respect and concern for the autonomy and integrity of all nations. (Particular attention should be given to the analysis of foreign policy as expressed by Senator Fulbright in his book *Old Myths and New Realities*.)

(3) As a generation haunted and threatened by atomic war, we have become most painfully aware of nuclear weapons and the part which they play in determining our foreign policy and the policies of all nations.

WHEREAS any just and successful resolution of these problems requires constructive American leadership — courageous, yet reflective, vigorous, yet compassionate, not in abstract formulations. We support the following legislation as examples of positive steps toward resolving critical problems facing our nation:

(1) The Anti-poverty Act of 1964.

Recognizing this act is not adequate to stem, much less reverse, the erosive tide of human deprivation that we witness daily, we request the speedy and effective expansion of this legislation.

(2) Senior Citizens Medical Care Program.

Aware that no nation can ignore poverty or hardship of its aged, we urge the adoption of a long over-due program comprehensive enough to meet the medical needs of our senior citizens.

(3) The 1964 Civil Rights Bill.

We commit ourselves to ending the chronicle of racial injustice that characterizes our nation's history. We believe this law to be an essential — though only a first — step in the direction of a just solution; we urge its enforcement.

(4) The Nuclear Test Ban Treaty of 1964.

Deeply concerned that nuclear devastation threatens all men, we applaud this treaty as the first positive measure toward elimination of the development and spread of nuclear weapons. We recommend that the treaty be supported and extended. We further believe that the decision to use our nuclear weapons must remain solely in the hands of the President of the United States.

THEREFORE, it is in light of these kinds of concerns and the political realities which face our people at this point in our history that we, the NSCF General Assembly, urge the support of the Lyndon B. Johnson/Hubert Humphrey ticket in the 1964 Presidential election. It is not that we think that Johnson and Humphrey envision and assure all the reforms that are needed; but in terms of the choices present in this election, and specifically, in view of the fact that Senator Barry Goldwater voted against all of the above measures which we affirm to be crucial, we feel that the Johnson/Humphrey position is more consistent with our understanding of responsible action in a world of change and more nearly embodies the methods which we seek in dealing with the questions that we feel to be most pressing for our nation. We take this stand, knowing at the same time, that every Christian is free to exercise his personal choice regardless of the stand of his parent church or student movement.

This Resolution of the General Assembly of NSCF is published here by courtesy of the Student Christian Foundation, Lutheran Student Association and the Wesley Foundation.

These campus organizations are local affiliates of NSCF.

We encourage readers to send this statement today to families and friends for their consideration.