

12-1-1967

The Daily Egyptian, December 01, 1967

The Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_December1967

Volume 49, Issue 50

Recommended Citation

, . "The Daily Egyptian, December 01, 1967." (Dec 1967).

This Article is brought to you for free and open access by the Daily Egyptian 1967 at OpenSIUC. It has been accepted for inclusion in December 1967 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

NEVER TOO COLD- Rutha Porietis, a freshman student from Maywood, found Thursday's raw weather just right for eating an ice cream bar near the Lake-on-the-Campus. Today's

weather forecast called for somewhat warmer temperatures with-would you believe-a chance for showers.

Daily EGYPTIAN

Southern Illinois University

Carbondale, Illinois

Volume 49

Friday, December 1, 1967

Number 50

Student Reported Suspended in Case Of Vehicle Misuse

By George M. Killenberg

An SIU student has reportedly been suspended from the University and charged with theft of an SIU vehicle by deception as the result of an auto accident he was involved in Oct. 30.

Charles Svihlik, a sophomore from Brookfield, said he had been suspended for 1 1/2 quarters "for conduct unbecoming an SIU student."

Dean of Students Wilbur Moulton, whose office handles most disciplinary cases, refused to comment on Svihlik's alleged suspension, explaining that it is University policy to withhold from the public any personal information involving students.

Svihlik said that he felt that it was unfair for the University arbitrarily to suspend a student over an incident that was still pending in court.

Svihlik is presently awaiting trial in Jackson County circuit court after pleading not guilty Nov. 6 to a charge of theft by deception. He is now free on \$1000 bond.

Although Moulton would not release any particulars on the case, he did say that the University does not automatically discipline a student for involvement in criminal or civil offense as Svihlik contends.

"Just because a case involving a student is before a court does not mean that we are obligated to take action against the student nor does it mean that we are unable to take action," he said.

Although facts surrounding the case are not clear, because of the University's silence, Svihlik apparently was charged by SIU with theft by deception after an SIU auto he allegedly obtained without authorization was demolished in a one-car accident Oct. 30.

According to SIU legal counsel C. Richard Gruny, Svihlik is accused of forging the signature of the adviser of the student spelunking club to obtain an SIU auto for a trip to line up caves for future exploration.

University records show that the auto was checked out by Svihlik for a trip to Evansville, Ind. However, state police reported that the accident Svihlik was involved in occurred 10 miles north that of Benton, Ill., on Interstate 57, which is in the opposite direction of his proposed destination of Evansville.

According to the state police, Svihlik apparently fell asleep at the wheel, causing the auto to veer off the highway, overturning several times. Svihlik was charged with driving too fast for conditions.

Gruny said that University insurance is in effect only if the car is used for the purpose it is signed out for. However, Gruny did not know whether the University would hold Svihlik responsible for damages to the car.

According to Svihlik's attorney, Richard White, SIU has not filed any damage suit against his client.

By Senator Foote

Work Reform Questionnaire Results Called 'Disappointing'

By Charles Springer

The results of a recent questionnaire dealing with issues of student work reform have been termed "disappointing" by Student Senator John Foote.

Foote, head of a special committee to study the problem, disclosed Thursday that of 3,500 questionnaires distributed, only 763 had been returned to Student Government officials. The majority of the forms returned had been completed by upperclassmen while only 131 freshmen students had participated.

To the question of whether the students felt that a perma-

nent Student Worker's Union would be able to correct shortcomings in the present program, a total of 48 per cent voted "yes" while 36 per cent voted "no." The remainder of the students listed other alternatives.

A majority of 76 per cent of the participants felt that the present pay structure does not provide adequate compensation to meet student expenses. Only 16 per cent answered "yes" that they could meet expenses with grants or scholarship aid, while a mere five per cent answered that present pay was adequate. Student Government is seeking a minimum wage of \$1.50 instead of the present \$1.

A convincing majority of 71 per cent felt that present conditions are adequate while 27 per cent felt they were not.

In contrast to the vote expressed on working conditions, 55 per cent felt that the University administration would not correct shortcomings brought to its attention. Thirty per cent expressed the opinion that action would be taken. Other opinions were expressed by 15 per cent.

Confusion was obvious as to the participants' understanding of the Federal Work-Study Program. A total of 72 per cent did not know whether they were eligible or not while 55 per cent in-

dicated they were not in the program.

Fifty-one per cent felt that the job experience would not be helpful in their future careers, 46 per cent felt the experience would be of assistance. Student Work Office officials recently indicated that the program was valuable for its educational value.

Foote said that the results of the questionnaire will be evaluated by his committee and discussed in a 1 p.m. meeting Monday in Room H of the University Center.

Gus Bode

Gus says if they chased the sleepers and the love birds out of the library, there'd never be a shortage of space to study.

A Look Inside

... Status of Dennis Nix outlined in editorial, page 4.
 ... Activities for the weekend, page 7.
 ... SIU takes on Sam Houston tonight, page 16.

READY FOR SEASON OPENER-Saluki basketball coach Jack Hartman, left, whose team last year won the National Invitational Tournament in New York, will field these players tonight when the Salukis open the 1967-68 season against Sam Houston State College.

Players, from the left, are Juarez Rosborough, a center from Houston, Tex.; Rich Brueckner, forward, Nokomis, Ill., and Dick Garrett, forward, Centralia; Chuck Benson, forward, Atlanta, Ga., and Willie Griffin, guard, Detroit. For a pregame rundown story, see Page 16.

College Bound St. Louis Columnist Compares British, U.S. Journalism

By Tim Ayers

Allan Hale says he is going back to school to "knock my head against some other people's ideas."

Hale is presently a columnist for the St. Louis Globe-Democrat, and in January will begin classes at Stanford University on a fellowship. He was on campus Thursday for a series of talks sponsored by the Department of Journalism.

Hale, 37, left school when he was 14. He said that he is looking forward to the opportunity of sitting in on classes again.

He has been working in the U.S. for three years. Prior to making St. Louis his home, he worked for British newspapers for 12 years.

"The Globe is a good shop" said Hale. But he feels that the trend of many American newspapers is to become larger and larger is unwarranted.

"I can't see the utility of a newspaper that is so large that it is difficult to handle" he said.

He pointed out that the cost of paper in Britain is very

high and as a result the papers are smaller and more concise.

Hale likes to see shorter stories "that contain many nuggets of hard information." He feels that there is a place for long interpretive pieces, but the reader should not be forced to wade through them on the news pages.

U.S. newspaper coverage of Great Britain also came under criticism by Hale. But as he pointed out, it works both ways.

"There is good will but not understanding" he said. Both are interested in the other's "zany" aspects.

He said that it would be much easier to sell a story to an English editor about a dog that is listed in the Manhattan telephone directory than a piece of good interpretive reporting on America.

Hale said that he enjoys St. Louis but would like it better "if it didn't smell and have such a high crime rate." He said that, except for these two points, St. Louis is a good-looking city, "in a country that has some of the ugliest cities in the world."

After his stay at Stanford, Hale plans to return to work at the Globe-Democrat.

EGYPTIAN DRIVE-IN THEATRE Gate Opens At 7:00 Show Starts At 7:30

TONIGHT AND SATURDAY ONLY

Barot... playing at love as only Barot can play!

BRIGITTE BARDOT LAURENT TERZIEFF

two weeks in September

ALSO STARRING MICHAEL SARNE GEORGINA WARD JAMES ROBERTSON JUSTICE

PARAMOUNT PICTURES presents **BLAKE EDWARDS** PRODUCTION **GUNN** "Number One!"

COLOR - A PARAMOUNT PICTURE

Six Will Conduct

Worship Service

Six SIU students will conduct a worship service at the First Methodist Church in West Frankfort at 7 p.m. Sunday.

Participants are Lawrence Glabe, Ross Wheeler, Patrick Wadsworth, Robert Corrington, Karen Downey, Donald DeJarnett, and Cathy Carlson, associate campus minister at the Wesley Foundation.

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.

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

Editorial and business offices located in Building T-48, Fiscal officer, Howard R. Long, Telephone 453-2354.

Editorial conference: Tim Ayers, Nancy Baker, Carl B. Courtmier, John Durbin, John Epperheimer, Robert Forbes, Tom Gaylo, Mary Jensen, George Knepper, Margaret Perez, Dean Rebuffoni, Inez Rencher, Thomas B. Wood Jr.

It's a Sure Thing you'll cash in on Fun at Speedy's

Sounds by the **Filet of Soul**

TONIGHT 9:30 p.m. - 1:00 a.m.
SATURDAY 10:00 p.m. - 2 a.m.

Hwy 51 North 5 miles at Desoto

NATIONAL GENERAL CORP. FOX MIDWEST THEATRES

FOX Eastgate PH. 457-5685

— SCHEDULE —

"ROSE" TODAY AT 7:55 AND SAT. AT 2:40-4:10 & 9:30

"TAMMY" TODAY AT 6:15 & 9:35 AND SAT. 1:05-4:30 & 8:00

There's only one. Wonderful, **ROSIE!**

ROSALIND RUSSELL SANDRA DEE

in ROSS HUNTER'S production of **ROSIE!** TECHNICOLOR®

A Universal Picture

— PLUS —

Tammy and the Millionaire

A FEATURE-LENGTH HIT FROM THE TV SHOW IN COLOR

STARTS SUN!! ZERO MOSTEL IN "THE PRODUCERS"

AND **LAURENCE HARVEY**

MARLOW'S PHONE 684-6921 THEATRE MURPHYSBORO

TONITE AND SAT TONITE SHOW STARTS 7:15 CONTINUOUS SAT FROM 2:30 REG. ADM. 90¢ AND 35¢

SEAN CONNERY IS JAMES BOND

IAN FLEMING'S **YOU ONLY LIVE TWICE**

...and "TWICE" is the only way to live!

Presented by ALBERT R. BROCCOLI and HARRY SALTZMAN PANAVISION TECHNICOLOR

"LIVE TWICE" TONITE AT 8:55 SATURDAY AT 2:30, 5:55, 9:20

— ADDED ATTRACTION —

"NAVAJO JOE"

BURT ALDO NICOLETTA REYNOLDS SANBRELL MACHIAVELLI

"NAVAJO" TONITE 7:15 - SAT AT 4:25, 7:50

SUN.-MON.-TUES CONTINUOUS SUN FROM 2:30

THE ALAMO

JOHN WAYNE RICHARD WIDMARK LAURENCE HARVEY

...LIVES AGAIN!

FOX Eastgate PH. 457-5685

E. WALNUT & S. WALL ST. LATE SHOW AT 11:30 p.m. TONITE & SAT. ALL SEATS \$1.25

The Game That Wives Whisper About... Husbands Smirk About... And Couples Clamor To Join!

GET AN EYEFUL OF WHAT GOES ON BEHIND THE VEIL OF SUBURBAN ROULETTE

IN BLAZING COLOR! released by ARGENT FILM PRODUCTIONS, INC.

DOORS OPEN AT 10 p.m. AND SHOW OUT AT 1 a.m.

Good 'n tasty!

FISH 'n FRIES 45¢ FOR BOTH

BURGER CHIEF HAMBURGERS

312 E. Main

Home of the World's Greatest 18¢ Hamburger!

'NEAT TRICK, EH?'

Stevens, Copley Newspapers

Vavra Selected Science Fellow

Joseph P. Vavra, SIU professor of plant industries, has been selected a Fellow of the American Association for the Advancement of Science. As a soils specialist at SIU, Vavra reaches and conducts research in soil fertility and soil moisture. He is recognized for his studies on sub-soil tillage and fertilization, reduction of nitrogen losses from surface-applied fertilizers, reduction of water losses from soils by means of chemical applications, and the interrelationship between plant nutrient availability and nutrient uptake. Vavra has been an SIU faculty member since 1951. A native of Union Pier, Mich., he received his bachelor's and master's degrees from Michigan State University, and his doctorate in soil chemistry from Purdue University.

Salukis-Sam Houston State Opener To Be Aired at 8 on WSIU(FM)

The basketball Salukis play their home opener tonight with Sam Houston State College. The game may be heard on WSIU (FM) radio at 8 p.m. live from the Arena. Other programs:

- 1 p.m. On Stage!
- 2:30 p.m. Belgium Today.
- 3:10 p.m. Concert Hall: The works of

Channel 8 Assays 'Democrats Today'

"Regional Report" will analyze "The Democrats Today" at 6:30 p.m. tonight on WSIU-TV, Channel 8.

Other programs:

- 4:30 p.m. All About Animals.
- 5:15 p.m. France—Panorama.
- 8 p.m. Passport 8: Vagabond: "Grand Tetons."
- 9:30 p.m. Experiment: "The Invisible Planet."
- 10 p.m. Dublin One.

Nielson, Dvorak, Gliere, and Grainger are featured. 7 p.m. About Science: Earthquakes and their causes are discussed.

11 p.m. Moonlight Serenade.

12:25 a.m. News.

Baptists to Hold Missions Meeting

An invitational missions conference, sponsored by the Baptist Student Union, will be held at 7:30 tonight at the Baptist Student Center. Joan Binge and Paul Burkwell will be featured speakers. Burkwell served two years in Israel with the Baptist Overseas Program and Miss Binge has served in New Mexico with the U.S.--2 Program.

Quality Used Cars

- 1964 Pontiac Grand Prix sport coupe, Red with red interior, bucket seats, power steering, power brakes, and air conditioning. A local one owner car.
- 1964 Chevrolet Imp. Sport cpe. with 283 engine and automatic. Red with black interior, power steering.
- 1962 Olds Starfire 2 door hard-top, power steering, power brakes, air conditioning and black in color - A beauty.
- 1958 MGA Convertible. Red with black top, new side curtains, Radio and does not have wire wheels.

MURDALE Auto Sales

Rt. 51 North Carbondale Ph 457-2675

GIRLS
why pay more?
At WILSON MANOR it's only \$300 with meals and \$160 without meals!!
PRIVATE ROOMS
at no extra cost!
708 W. FREEMAN WILSON MANOR 549-4692

MID-AMERICA THEATERS
OPEN FRI.-SAT.-SUN. IN CAR HEATERS
TONITE thru SUN. FAST ACTION
COPFIGHTERS!
RENEGADES ON WHEELS
"ROAD DEVILS"
"THE THRILLS! THE SPILLS!"
RAGING FEVER
#3-FRI.-SAT. "ROAR OF THE CROWD"

Mid America Riviera AT 142 - HERRIN
OPEN FRI.-SAT.-SUN. TONITE thru SUN. BIG ACTION PROGRAM
Bursting aflame in revolt!
PARAMOUNT PICTURES PRESENTS
YUL BRYNNER TREVOR HOWARD
THE LONG DUEL
PLUS
He fought on the most dangerous trail a man ever dared to ride!
GEORGE MONTGOMERY
HOSTILE GUNS
#3-FRI.-SAT. "IS PARIS BURNING?"

RUMPUS ROOM

HEADQUARTERS FOR RHYTHM 'N ROCK

THE HENCHMEN

every Friday afternoon and nite 3 p.m. to 1 a.m. - 213 E. Main

VARSIITY LATE SHOW

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

It's more FUN to play "The **GIRL GAME** or the Saga of the... **FLYING HOSTESSES**"

Starring SYLVA KOSCINA THIS PICTURE WAS MADE BELOW THE TROPIC OF CANCER!

In Blazing Color Released by CDA Inc

IF YOU SAW THE SIX PAGES OF SYLVA IN PLAYBOY MAGAZINE YOU'LL SURELY WANT TO SEE HER IN ACTION!

VARSIITY

NOW PLAYING SHOW TIMES 2:05 - 4:15 - 6:20 - 8:30

THE JOHN HUSTON-RAY STARK PRODUCTION
ELIZABETH TAYLOR MARLON BRANDO
REFLECTIONS IN A GOLDEN EYE

leave the children home.

Produced by BRIAN KEITH JULIE HARRIS

Screenplay by CHAPMAN MORTIMER and GLADYS HILL - Directed by JOHN HUSTON - Released by RAY STARK

Based on the Novel by CARSON MCGILLERS (RESTRICTED FOR MATURE AUDIENCES) TECHNICALCOLOR PANAVISION FROM WARNER BROS. SEVEN ARTS

Daily Egyptian Editorials

For the Record

For the record, Dennis Nix did not write an editorial for the Daily Egyptian. He wrote a letter to the editor, a privilege which is open to all students of the University and one which has been exercised in the past by Nix, Student Senator Gary Krischer, and others.

Nix is employed by the Daily Egyptian as a proofreader. He has no connection with the news room operation or the production of the editorial page.

Nix has no voice in the selection of material to appear on the editorial page. He had no voice in how or when his letter to the editor was used.

Nix submits cartoons to the Daily Egyptian for possible publication, but he is not the staff cartoonist. Other persons also may submit cartoons for possible publication.

Nix was not unethical in his actions. He submitted the letter in advance, but because of an unintentional oversight, the letter was printed the day before the election.

Daily Egyptian Editorial Conference

Tim Ayers, Nancy Baker, Carl Courtnier, John Durbin, John Epperheimer, Robert Forbes, Tom Gaylo, Mary Jensen, George Knemeyer, Margaret Perez, Dean Rebuffoni, Inez Rencher, Thomas Wood Jr.

Letters to the Editor:

Dialogue On the Roots of Evil

To the Editor:

The righteous cry of society to stamp out crime is fully justified. Most of the men with whom I am in daily contact agree with the cry. I am a convict--and there are among us many who wish that crime had been stamped out in a previous generation. "Weed out crime" is the slogan of our great society. Agreed. To do this we must "destroy its very roots." Agreed. These words are not new; for if society was born the day that language was invented, as many sociologists proclaim, I am quite certain the very first dialogue went something like this: Bobby Ape and J. Edgar Ape were walking (swinging?) along and Bobby said to J. Edgar, "How in the hell can we stop Jimmy Baboon from stealing our banana?" (No doubt that the answer to this query led directly to the invention of the cage.)

If the words "weed out crime" and "destroy the roots" are well-founded the words which follow these, to wit: destroy the slums; remove the ghettos; burn the skid rows; are the asinine mutterings of someone pretending ignorance. These propositions presuppose one major acquiescence on my part: That slums, ghettos, skid rows, and other "Riviera's of the broke" are the roots of crime. If the supposition is wrong it shall remain wrong no matter how many give voice to the fact that it is right.

If a tank division Commander ordered all his tanks across a river and it was too deep for the tanks and all the men drowned, what would we do? I know what you're thinking. "We should immediately destroy the factory that built the tanks, right?" After all, that's where they were made so that's where the root of the trouble must be. Ridiculous? No more so than the above suppositions. I contend that slums, ghettos, et al, are the fruit of an obnoxious plant whose roots are called upper crust moral compromise, and until we attack these roots we shall never eradicate crime from society.

Come along with me on a mythical journey through the make-believe land of Upper Southern Anywhere (abbreviated USA for convenience) and watch as a youngster is taken on a tour of the country by one of the great ideological moral teachers, Premier Lets B. Joyful, (abbreviated for obvious reasons--initials are easier to type--LBJ). The lad is from a family who belong to the NAAPWS (National Association for the Advancement of the Poor Working Stiff). His name is Hey Boy. We join the mythical journey near the end of a speech that LBJ has delivered to Hey Boy.

LBJ: So that's about it, Hey Boy. You have been to church and you know the 10 commandments. To these we have added a few more, 119,873 to be exact, for OUR mutual protection. You know that it is wrong to steal and to jay-walk, to commit adultery and speed, to lie and to ride in the front of the bus, and so on. If these rules are violated you will be removed from society and placed in an institution where it will be impossible to violate them anymore. So hop in my car and I'll give you a practical demonstration of ideal morals in the USA.

HB: Gee! Youse a nice guy, tanks alot.

LBJ: You catch on quick, don't you?

HB: Geeze, LBJ, din't that sign say 15 MPH? We're doin' over a hunnert. Ain't that against one of them mutual protection things you was talkin' about?

LBJ: Well, those are mainly for you. We, the leaders, are above this type law; we are permitted to use our own discretion. That's something you don't have as of yet, discretion.

HB: Wow, LBJ, what's that area over there with them high walls all aroun' it?

LBJ: That's where men are taken who do not obey our rules. Incidentally, we have to stop here for a minute because I have release orders for 35 of the men.

HB: Oh, they lernt their lesson, huh, LBJ.

LBJ: Not exactly, Hey Boy, but they have lernt. . . ah. . . been taught to discriminate. They realize now that we are the right leaders so they each contributed a few pennies to keep us as leaders; so, as a sort of favor, we release them a little early. Most of them are only doing life anyway, and a life sentence is about like a life-time guarantee, it can run out in a year.

The lessons could go on indefinitely. How it is wrong to steal but is perfectly legal to take undeserved money from an insurance company. Immorality is illegal--unless you have a valid reason or are very discriminating. Certainly it is all right to pad the expense account and to employ useless relatives provided, of course, someone else is paying their salaries.

On and on it goes till Hey Boy is brainwashed, or rather, till he is taught. Let us return with Hey Boy to his home area. It is a well lighted (it's noon) area and quite compact (290 people per square yard). As Hey Boy steps from the car he is deluged with questions from other members of the NAAPSW: What's it like out there? How can we get out? What did you learn???

HB: Well, youse guys, it's like this. Just as soon as we kin learn to be discriminating we only gotta obey two of them commandments and a couple of their morals. One: we gotta pay the guys that deserve pay, the leaders, and two: if we want to really have a ball, we gotta become leaders, 'cause they have all kinds of names for the same things we call laws.

We steal, but they receive gifts. We say bribery, but they say campaign contributions. We say perjury, but they say trading favors. We say kill, but they say electrocute. So I found out right and wrong really ain't right and wrong at all. Right and wrong depends on how high up the ladder you can go, and it takes money to get up the ladder; so tonight we're gonna break into this here . . .

Scott Rochelle

'Excuse me for not recognizing you, old friend'

LoPelley, Christian Science Monitor

Healthy Protest

To the Editor:

In response to W.F. Montfort's expressed concern for the well-being of our son (Daily Egyptian Letter, Nov. 28), we would like to assure him that our son is an extremely healthy boy.

Contrary to Mr. Montfort's belief, cold weather is invigorating and healthy for a young child as well as any adult, as long as he is properly dressed. Rosy cheeks are not necessarily frozen.

Mr. Montfort would do better to look at what the peace committee stands for than to criticize a child who is enjoying an hour out of doors.

Larry and Florence Saltzman

Campus News Gets Around

To the Editor:

This letter is to inform you that I am receiving the Daily Egyptian. I get them regularly and they are usually 10 to 12 days in getting here, which isn't bad considering the circumstances.

Right now it is very wet and depressing in Vietnam and being able to keep up with the campus life at Southern is gratifying.

I want to thank you people for withholding my subscription while I was in transit from the states to Vietnam and for continuing it as soon as possible after receiving my present address.

I was surprised and happy to see that Southern beat Tulsa. It must have been an exciting game.

William Marsh
Corporal
3rd Battalion 26th Marines
H&S Camp 5-1
FPO San Francisco

Misleading Headline

To the Editor:

On page two of the Nov. 29 edition of your paper you have a seriously misleading headline--"SIU Student Charged In Narcotic Raid." The news item concerned a young man who was arrested for alleged possession of marijuana. Calling marijuana a narcotic is wrong.

According to Webster's New International Dictionary, Second Edition, a narcotic is "a drug which in moderate doses allays sensibility, relieves pain, and produces profound sleep, but which in poisonous doses produces stupor, coma or convulsions."

It is widely agreed among those who have examined the effects of marijuana, including governmental agencies (see New York's LaGuardia Report and recent statements by Dr. Goddard of the FDA), that it is definitely not narcotic.

Having written many headlines under the stress of academic work and a press deadline, I can sympathize with awkward headlines, but not with false or misleading ones.

C. Dwayne Price

Letters Welcome

The Daily Egyptian solicits letters to the editor. Any subject may be discussed. However, letters should be brief, not more than 200 words or about one and a half typewritten pages, double spaced, will be accepted.

All letters must be signed including writer's address and, if possible, telephone number. The editors reserve the right to apply routine editing procedures to make the contributions conform to the law, decency and space.

Island of Aphrodite

Tempers Flare Over Fate of Cyprus

By Antero Pietila

Like a challenge cup, Cyprus throughout its entire history has passed from hand to hand without having too much to say about its own fate.

Often described as "the island of Aphrodite", Cyprus received its first Greek colonists in the second millennium B.C. After being part of the Persian, Roman, and Byzantine empires, it became a Frankish kingdom in the 12th century, and a Venetian dependency in the 15th.

In 1571 it was conquered by the Turks and in November, 1914, annexed by Britain, which had actually controlled the island during the last three decades of the Turkish rule. When Cyprus, after five years of fierce guerilla warfare on August 16, 1960, finally became independent, the treaties between Republic of Cyprus, Great Britain, Turkey and Greece precluded both Enosis (unification with Greece) and partition.

Much time has been spent in discussing which Archbishop Makarios wanted, Enosis or independence. And the outcome has always been the vague position that maybe it was both. Anyway, when Greek and Turkish prime ministers and defense ministers agreed to negotiate this September in two small border towns they concluded reportedly that "the safest solution" for the Western defense system would be Enosis. The Turkish delegation, however, expressed its concern for the balance of power and the need to safeguard the security of its own country and that of the Turkish community in Cyprus. So it came with a proposal that in return for two military bases and 10 per cent of the island's territory, Turkey would be willing to agree to Enosis for the rest of the island.

The Greeks had nothing against Enosis but they rebuted the Turkish proposal as its claim of territory would lead to partition.

And so the game that has been played for years continued, with the island's 105,000 Turks jealously watching every move of the 445,000 people Greek majority. Even this recent crisis blazed up in the mean surroundings of two small villages in Central Cyprus when Turkish Cypriots tried to change a local security arrangement with the U.N. This

was the beginning of a chain reaction that almost pushed Greece and Turkey to war over Cyprus.

At this writing the present crisis has not been solved, but the immediate danger of war between the two countries seems to be over. The tension continues to be high, with Turkish reconnaissance jets flying over

whole crisis has been got up by the NATO partners to force a union between Greece and Cyprus so that the island can be made into a big NATO base. Yet, as Dev Murarka of the London Sunday Observer reports, "the official policy is to support an independent Cyprus. The Russians want to avoid a choice between the Scylla of Enosis, or the union of Cyprus between the Turks and the Greeks."

That the United States and NATO have so desperately tried to avoid war between the two countries is understandable enough considering the nature of the complicated situation in which they would find themselves in case of war. An open conflict most probably would mean disaster for the NATO, of which the two countries are members. It would find itself most inefficient in such a situation especially as its Scandinavian members, Denmark and Norway, have strongly criticized and openly questioned the right to a membership of the undemocratically ruled Greece.

The solution of the current crisis is to begin with the withdrawal from Cyprus of the thousands of Greek regular troops. The Turks claim that there are 12,000 such troops; the Greeks put the number at 6,000. Whatever their actual number, the 1960 Zurich and London agreements permit only 950 such troops.

But even if this is done and several Greek and Turk Cypriot paramilitary organizations are disarmed, the basic hostility between the two populations remains. It cannot be solved by Enosis, nor by the partition of the island since all the major towns have mixed populations, not to mention the mixed villages of the countryside. Partition, therefore, would cause as many economic and human problems as the removal of Turk Cypriots to Turkey.

Prejudice and distrust, centuries old but fostered by today's situation, are impossible to overcome. In the meantime, indigenous Cypriots seem to be mainly onlookers in the contest of the neighbor countries over their island. Certainly Cyprus must be the island of Aphrodite as this kind of fierce fight is usually waged over a woman.

"Don't call us—we'll call you!"

Crockett, Washington Evening Star

the island and both Cypriot population groups ready to fire if necessary.

Between them stand nearly 5,000 blue-helmeted officers and men of the United Nations Emergency Forces. There is indeed a great difference between their peace-keeping duty and that of the Brazilian troops that, unable and unallowed to do anything, finally secluded to a concrete depot in the Gaza strip of Egypt during the Mideast war after having painted in the outside wall a desperate appeal: "U.N., Don't shoot!"

But there are other differences too. Even if one doesn't subscribe to the theory Lt. Gen. John Glubb, former commander of the Jordanian Arab Legion, presented in Carbondale and later in The Christian Science Monitor that the Soviet Union masterminded the Mideast war knowing well the outcome, it is easy to see how differently Russia has now operated.

In the Cyprus crisis of 1964 the Russians supported the Greek Cypriots. But now with an ultraconservative military junta ruling in Athens, Moscow has acted very carefully, especially because it has done so much to improve its relations with Turkey.

According to the Russian interpretation the

ABOUT THE AUTHOR--Antero Pietila is a Finnish graduate student in Journalism. Prior to coming to SIU he served as a foreign correspondent for newspapers in Finland and New York. Part of this time was spent in the Middle East during the Arab-Israeli conflict.

Still Believes in Santa Claus!

Shoemaker, Chicago's American

DON'T LOSE YOUR GRIP

Shanks, Buffalo Evening News

SAVE 7%

on your Food Bill

Sav-mart

Discount Foods

State Highway 13 and Reed Station Rd.
Carbondale, Illinois

Store Hours

Monday	12:00 - 9:00 P.M.
Tuesday	12:00 - 9:00 P.M.
Wednesday	12:00 - 9:00 P.M.
Thursday	12:00 - 9:00 P.M.
Friday	12:00 - 9:30 P.M.
Saturday	9:00 - 9:00 P.M.
Sunday	10:00 - 6:00 P.M.

We Redeem Food Stamps

Quarter Sliced

PORK LOIN lb. **59¢**

Country Style

BACKBONES lb. **59¢**

Willie

SAUERKRAUT 2 lb. bcg **29¢**

Corn Valley

BOLOGNA by the piece lb. **49¢**

Center Cut Mixed Loin or Rib
PORK CHOPS

Lb. **65¢**

Meat items sold as advertised.

Prices Effective Nov. 29 thru Dec. 5, 1967

Gold Medal

Flour

33¢

with coupon

Banquet Frozen

DINNERS

3 for **97¢**

Pillsbury Sweet Milk or Buttermilk

BISCUITS

6 8 oz. cans **29¢**

Crisco Oil 38 oz. btl. **69¢**

4 oz. Brandywine Mushrooms **2 for 49¢**

Purex Bleach Gal. Btl. **47¢**

Kraft 8 oz. Salad Dressings **3 for \$1**

We reserve the right to limit quantities

SAV-MART-COUPON

Gold Medal Flour ... 5 lb. bag 33¢ with coupon. Limit one coupon per customer. Coupon valid at SAV MART DISCOUNT FOODS Nov. 29 thru Dec. 5, 1967.

SAV-MART-COUPON

Old Judge Coffee ... 1 lb. can 49¢ with coupon. Limit one coupon per customer. Coupon valid at SAV MART DISCOUNT FOODS Nov. 29 thru Dec. 5, 1967.

S&W Sale

No. 300

Red Kidney Beans

OR

White Potatoes

5 cans **\$1**

No. 300

Stewing Tomatoes

or No. 303

Whole Kernel Corn
Cut Green Beans
Grapefruit Sections

Sauerkraut
Spinach
Purple Plums

4 cans **\$1**

FRESHIE PECANS

10 oz. pkg. **95¢**

Holiday

Mixed Nuts

\$1.59

Sweet Corn

5 **39¢**

RED POTATOES

25 lb. bag **89¢**

OLD JUDGE (Reg. or Drip)
COFFEE

1 lb. can **49¢** with coupon

Weekend Activities

Basketball, Dances, Gymnastics to Highlight Weekend

Friday, Dec. 1

Illinois Association of Women's Deans Conference will be held from 9 a.m. to 9:30 p.m. in the University Center Dec. 1 and 2.

Campus Visitors will meet from 10 a.m. to 12 noon in Muckelroy Auditorium. The University School Gym will be open for recreation from 4 to 6:30 p.m. Anthropology lecture will be held from 7:30 to 9:30 p.m. in the Agriculture Seminar Room.

Movie Hour: "The Victors" at 7:30 p.m. and 10:30 p.m. will be shown in Furr Auditorium. Admission: students 35¢, and faculty 50¢.

Freshman Wins

Oratory Contest

Rick Holt, a freshman from Murphysboro, won the Flora Breniman Memorial oratory contest this week. John Sims, a junior from Belleville, placed second, and Charles Harris, a senior from Carbondale was rated third. They won prizes of \$25, \$15, and \$10 respectively.

Thirty students were entered in the contest. Judges were William Kent Brandon, a former debater at SIU; Frank Gonzalez, instructor in the Department of Speech; Ralph Micken, chairman of the Department of Speech, David Potter, professor of speech; and C. Horton Talley, dean of the School of Communications.

Education to Give Spring Advisement

The College of Education will make appointments for spring quarter advisement on January 11 and 12.

Student workers may obtain advisement appointments anytime before January 11, provided their work supervisors submit a list of student workers. The list should include the student's name, record number, college, major, adviser, and the appointment time and date desired.

No Auction

This Week

Good Luck Salukis!

Next Auction
Dec. 8
Christmas
AUCTION

Doors Open at 6:30 p.m.
Starts at 7:30 p.m.
Old Moose Bldg.

Hunter Boys

Basketball—SIU vs. Sam Houston State at 8 p.m. in the Arena.

Interpreters' Theater Reading: An American Kaleidoscope, will be presented at 8 p.m. on the Calipre Stage. Admission will be free.

"King David" will be presented by the University Choir and the SIU Symphony at 8 p.m. in Shryock Auditorium.

Cinema Classics: "Blood and Sand" at 8 p.m. in Davis Auditorium.

"In White America" will be presented at 8 p.m. in the Communications Theater.

A band dance will feature a "Battle of the Bands" from 8:30 p.m. to 11:30 p.m. in the Roman Room of the University Center.

Gymnastics: Midwest Open Championship will be held in Chicago, Dec. 1 and 2. Illinois Sesquicentennial Display will be shown in the main floor concourse of the Morris Library. (Dec. 1-31)

Saturday Dec. 2

Illinois Association of Women's Deans Conference will be held from 7:30 a.m. to 9:30 p.m. in the University Center.

Shopping Trip to St. Louis. Buses will leave at 8 a.m. from the University Center. Sign up in Student Activities Center by noon Friday; \$1.50 per person.

Testing—College Entrance Exam, will be held at 8 a.m. in Furr Auditorium.

Counseling and Testing—Illinois Career Entry Admission at 8 a.m. in Studio Theater.

University School Gym will be open for recreation from 1 to 5 p.m. The pool will also be open.

Jazz Unlimited Society Workshop will be held from 1:30 to 3:30 p.m. in the Roman Room of the University Center.

Decoration Party will be held from 2 to 5 p.m. in the University Center.

Young Adventures: "The Three Worlds of Gulliver" at 2 p.m. in Furr Auditorium.

Season of Holidays Reception: from 4 to 5 p.m. in the Kaskaskia and Missouri Rooms of the University Center.

Arnold Air Society Dance, at 7 p.m. to 1 a.m. in Ballrooms A and B of the University Center.

Savant: "Lolita" at 7:30 p.m. in Davis Auditorium.

Basketball—SIU vs. MacMurray College, at 8 p.m. in the Arena.

"In White America" at 8 p.m. in the Communications Theater.

Illinois Collegiate Swimming Relays at Normal.

Illinois Wrestling Invitational at Champaign.

Sunday Dec. 3

University Galleries: Art reception will be held from noon to 6 p.m. in the Home Economics Gallery.

University School Gym will be open for recreation from 1 to 5 p.m. The pool will also be open. Disabled students only may use the pool from 5 to 8 p.m.

Children's Party from 2 to 4 p.m. in the Ballrooms of the University Center.

Ice Sculpture Contest from

2 to 5 p.m. on the University Center Patio. Celebrity Series will present "Hello Dolly" at 4:30 p.m. and 8:30 p.m. in Shryock Auditorium.

Foreign Language Christmas Party from 5 to 10 p.m. in the Library Lounge.

International Visa Club Dance at 7:30 p.m. in Ballrooms B and C of the University Center.

Inscape: "Riot" will be presented by John Eddy at 8 p.m. in Lentz Hall.

Arena will be open for recreation 8 to 10:30 p.m. I.D. required.

American Alumni Council—District 5 meeting in Chicago, Dec. 3-6.

Now Renting Mobile Homes
for winter term
Approved Housing
undergrads & marrieds
Chuck's Rentals
104 So. Marion
Ph. 549-3374

CHICAGO PUBLIC SCHOOLS

will have a representative on campus

December 4, 1967

For information about certification, procedures and teaching opportunities, arrange for appointment at:

UNIVERSITY PLACEMENT SERVICE

Christmas Album SALE

Dean Martin, Lawrence Welk, Supremes, Perry Como, Eddie Arnold, Julie Andrews, Johnny Mathis, Ray Coniff, Andy Williams, Barbra Streisand, Nat King Cole, Bing Crosby and many others.

	Reg.	SALE
Mono	3.98	2.39
Stereo	4.98	2.99

"Sgt. Pepper's Lonely Heart's Club," "Jimi Hendrix Experience," Lulu, "Pisces, Aquarius, Capricorn and Jones Ltd.," Paul Revere & the Raiders "The Spirit of '67." All Herb Alpert, Mamas and the Papas. Also Eddie Arnold's "Turn the World Around," Johnny Cash's "Happiness Is You," Jim Reeves' "Yours Sincerely," Barbra Streisand's "Simply Streisand." Also all single jacket Frank Sinatra and all Lou Rawls.

	Reg.	SALE
	3.98	2.39
	4.98	2.99

"Sound of Music," and "Fistful of Dollars."

	Reg.	SALE
	5.98	4.29

See Our Large Book
And Card Selection

Plaza Music Center

Open 9 a.m. to 9 p.m., Except Thurs. 12 to 8 p.m.

Murdale Shopping Center

With
Holly-
days" not
far away—it's
wise to start a
"Gift-a-day. We're
ready now with gifts
galore . . . our store just
can't hold any more . . . So
say good-bye to shopping
worry and bring your list
to us
Yes
Hurry!

Cecile's Fashions
— Gifts —
Murdale Shopping Center Carbondale, Illinois

Major Battle Reported Shaping Near Cambodia

SAIGON (AP)--American infantrymen supported by fighter-bombers and point-blank artillery fire beat off wave assaults by hundreds of troops Thursday on a Special Forces camp near the Cambodian border, where U. S. commanders believe the Communists may be trying to lure allied units into another major battle.

The action occurred as the U.S. Command announced the number of Americans killed in the war passed 15,000 last week. It said 212 were killed in the week, compared with 225 the week before, bringing the total American battle deaths to 15,058.

A mixed Viet Cong and Vietnamese force fell back from the U.S. camp at Bu Dop under a storm of napalm and shrapnel bombs after reaching a seven-foot concrete cross in a Roman Catholic cemetery 50 yards from American lines.

Bu Dop, 80 miles north of Saigon, is four miles north of the Bo Duc government district headquarters partly overrun by Communist attackers Wednesday. It is also near Loc Ninh, scene of

a week of heavy fighting early in November.

At Loc Ninh, the enemy was believed aiming to divert large American and South Vietnamese forces away from important rural pacification duties. Four U.S. battalions were moved in as reinforcements and the 272nd Viet Cong Regiment paid a stiff price--more than 900 killed.

Elements of the same regiment were reported to have lost at least 98 men in the latest fighting around Bu Dop and Bo Duc.

A single battalion of the U.S. 1st Infantry Division was flown in Wednesday to strengthen the Bu Dop camp.

American officers said they were hoping to egg on the enemy to a massed attack

in which superior allied firepower could take a heavy toll.

Associated Press correspondent John T. Wheeler reported from Bu Dop that enemy mortars, antitank rockets and machine guns opened up late Wednesday night. The firing from rubber trees 100 yards away buried three Americans under five feet of earth and exploded gasoline stores.

As 400 or more of the enemy tried to charge well dug-in American positions, U.S. planes lit up the area with flares. Helicopters began firing machine guns and rockets and Air Force jets dropped bombs and napalm. U.S. artillery shells exploded so close that shrapnel fell on American lines.

Do your Christmas shopping early at

Nelson's Dollar Store

now open:

Monday & Friday Nites

til 8:30

Nelsons \$\$ Dollar Store - 304 S. Illinois

Ted's Girl of the Week

Ted's girl of the week is Miss Pamela Helquist a twenty-two year old junior from Palos Park, Illinois. Pam is majoring in elementary education and aspires to teaching the third grade following graduation.

Pam is an avid ski enthusiast and plans to spend the holidays up north on the slopes. Her apres ski outfit was chosen at Ted's with savings almost enough to let Pam ski an extra day!

Ted's

"The Place to go for brands you know!"

COME TO

Six Hundred Freeman

Accepted Living Center For Women of SIU

Sign up now while we have vacancies for Winter and Spring.

For study comfort, contact...

Mrs. Virginia Hopkins Resident Manager

600 W. Freeman phone 457-7660

Tax Increase Dead in 1967, Mills Asserts

WASHINGTON (AP) -- President Johnson's tax increase proposal was ruled dead for 1967 Thursday, but given a chance of enactment next year--provided the administration cuts spending much deeper than it has yet proposed.

The verdict was rendered by Chairman Wilbur D. Mills of the House Ways and Means Committee, which controls tax legislation.

The administration submitted a tax-economize package proposing spending cuts estimated at \$4.1 billion. Mills told administration spokesmen before his committee, elaborating for newsmen afterward, that the economizers should be able to do \$2 or \$3 billion better than that.

Such action, the Arkansas Democrat said, "would enhance the acceptance of a tax increase by the American people."

Johnson is asking a 10 per cent surcharge on individual and corporate income taxes, with a corporate tax speed-up and maintenance of excise tax levels.

Together, these moves are estimated to produce \$7.4 billion additional revenue during the rest of the present fiscal year. Mills especially emphasized the \$11.9 billion figure, demanding assurances that the government would not simply step up spending to absorb it.

"Yes sir," Budget Director Charles L. Schultz replied. He said he would have to make a reservation only in case of a presently wholly unforeseen major stepup of the Southeast Asia war.

Later, Mills said that Schultz's assurances on the 1969 budget were one of the more encouraging results of the current hearings on spending cuts and taxes.

UNIVERSITY CITY

RESIDENCE HALLS

SIU's Largest & Most Complete Living Center

Now Accepting Contracts For Winter & Spring Quarters

- Air Conditioned
- Year-Round Swimming Pool
- Wall to Wall Carpeting
- Bookstore
- Rathskeller
- Recreation Center
- Laundromat
- Cafeteria

FREE BUS SERVICE TO CAMPUS

602 E. College

Phone 549-3396

McCarthy Announces Presidential Candidacy

WASHINGTON (AP) — Minnesota Sen. Eugene J. McCarthy posted his Vietnam war challenge to President Johnson Thursday, announcing he will enter at least four presidential primaries in 1968--and hinting that Sen. Robert F. Kennedy could become the political beneficiary.

McCarthy said he will enter the primaries in Wisconsin, Nebraska, Oregon and California, and possibly those in Massachusetts and New Hampshire as well.

He said there is so much dissatisfaction in America over the Vietnam war, its conduct and its effects at home, that "there is a good

possibility" Johnson will be denied renomination.

"I believe there's a good chance that we can win two or three primaries," the tall gray-haired senator said.

The White House was silent on McCarthy's announcement. So was Kennedy, for the moment.

Kennedy said on Nov. 15 he "perhaps will have something to say" about his announced support of Johnson in view of McCarthy's move. He has called McCarthy's candidacy a potentially useful step to take Vietnam dissent out of the streets and into the political process.

Could Kennedy fall heir to any support McCarthy may

build in his primary races? "He might," McCarthy said.

"There would be nothing illegal if he or someone else were to take advantage of what I am doing. I have no commitment from him to stand aside all the way."

McCarthy said he would have been glad to see Kennedy step into the race himself. "If he had, there would be no need for me to try," McCarthy said.

Would he step aside should Kennedy seek the nomination?

"I don't know whether it would be a question of stepping aside," he said. "It might be less voluntary than that."

Peace Envoys Leave Cyprus

ATHENS, Breece (AP)--- Greece and Turkey spiked their guns Thursday and three international peacemakers who headed off a possible war between them over Cyprus either left for home or were preparing to depart.

Greek leaders were struggling with the communique that is supposed to be issued in Athens and Ankara at the same time. It is expected to be issued by Friday at the latest.

The task was more difficult for the Greeks, having given up more on the surface--withdrawal of illegal troops from Cyprus. The Turks surrendered only the threat to invade the eastern Mediterranean island where 430,000 Greek Cypriots and 180,000 Turkish Cypriots live.

The form of the announcement was important to both Athens and Ankara because of the steps which then must be taken.

These include withdrawal of some 8,000 to 10,000 Greek soldiers, infiltrated to Cyprus in small batches over many months in violation of treaties,

and indemnity for Greek Cypriot attacks on two Turkish villages which touched off the crisis Nov. 15.

The speed of withdrawal appeared to be one of the more ticklish points to spell out. The Turks want it rapid-

ly. The Greeks are not well-equipped to do so in ships or planes and resist any steps that seem to show undue haste.

Some quarters speculated that the U.S. Air Force may be asked to help in the withdrawal.

27,000-Mile Network

ICC Authorizes Merger Of Five Railway Lines

WASHINGTON (AP) --The Interstate Commerce Commission Thursday approved the merger of five railway lines to form a 27,000-mile network extending from the Great Lakes and the Mississippi River to the Pacific Northwest and California.

The merging railroads are the Great Northern, Northern Pacific, Chicago, Burlington and Quincy, the Pacific Coast and the Spokane, Portland and Seattle companies.

They will be brought together in a new company called

Great Northern Pacific and Burlington Lines, Inc.

The commission's action reverses a decision of April 1966 that rejected the application for the merger.

The commission said that since that earlier denial, the applicants had reached agreements to protect jobs of workers and had concluded traffic agreements with the principal opponents over the merger, specifically the Chicago, Milwaukee, St. Paul & Pacific Railroad Co. and the Chicago and North Western Railway Co.

SMITH'S DODGE
HAS THE CURE FOR
DODGE fever

Large Selection
New And Used Cars
Financing Available

SMITH MOTORS

1206 W. Main
(next to University Bank)

Pick a perfect shoe for holiday events!

1. by JACQUELINE in gold & silver combination \$16.00
2. by CONNIE- slick silver with open heel \$12.00
3. by CAPEZIO-black, orange,yellow, green & brown patent leather \$17.00
4. by CAPEZIO- yellow or orange patent \$15.00
5. by JACQUELINE- glass heel in patent or Peau De Soire \$15.00
6. by CAPEZIO- silver strap \$19.00

many more at

Brown's SHOEFIT COMPANY
218 S. Illinois

Student Charge Plan

I CROWN YOU QUEEN MOO...UNTIL LUNCH.

Moo & Cackle

The Moo's Manager

Jack Baird

SIU Alumni

Despite Placing 15th at International Show

Livestock Judging Team Closes Good Season

The SIU livestock judging team ended the current season by finishing 15th among the 38 teams competing in an intercollegiate meet at the International Livestock Show in Chicago.

Coach Howard Miller said this season was one of the most successful in spite of the team's showing at Chicago.

SIU teams finished second and third among 18 teams en-

tered in the Southeastern Contest in Blacksburg, Va. last spring, and finished second in an 18-team field at the Mid-South Fair's livestock judging contest in Memphis last fall. At the American Royal Livestock Show in Kansas City, the SIU squad placed third among 26 teams.

Five students represented SIU at the Chicago meet, and 11 SIU students participated in at least one of the other three meets. Coach Miller will choose a new team to begin competition in the spring. Retiring members of the SIU team are John G. Hill, Benton; Timothy Rhine, Chicago; David W. Mills, Clinton; William Johnson, Crete; Lawrence Hurley, Ellery; Larry Boggs, Macon; Michael Kleen, Minonk; Daniel Koons, Shirley; Gerald Henry, Tolono; Charles T. McGuire, Warrensburg; and Larry L. Jones, Winchester.

Students May Apply For Tournament Week

Applications will be available Friday for SIU's annual Tournament Week, sponsored by the Activities Board, to be held Jan. 8-21.

Bridge, chess, bowling, table tennis, pinochle and billiards are open to both male and female students to compete in separate categories.

To be eligible for competition, a student must be currently enrolled at SIU and must have an overall grade point average of at least 3.0.

Preliminary competition is now being held at University Park for the residents of that living area. Other living areas to have preliminary contests are Thompson Point and VTI. Winners of these contests will compete in the finals to be held in the University Center. Awards will be given to the top male and female in each category.

Applications may be picked up at the Student Activities Center.

Students to Play At Music Recital

SIU's Department of Music will present a student recital at 8 p.m., Monday Dec. 4 in Davis Auditorium. Featured performers will be Mrs. Gloria Cox, piano, and Ann Tarvin, oboe. Rita Sanford will be the accompanist for Miss Tarvin.

Mrs. Cox will play "Clair de Lune, Opus 46, No. 2" by Faure, Prokofieff's "Gavotta, Opus 32, No. 3," and two Brahms selections, "Intermezzo, Opus 76, No. 7" and "Rhapsody, Opus 79, No. 2." She will also play "Suite For Piano" by Norman Dello Joio.

Miss Tarvin will perform "Sonata" by Paul Hindemith, "Concerto in C Minor" by Benedetto Marcello, and three French works, "Capriccio" by Murgier, "Fisherman's Sons" by Andre Jolivet, and "Serenade" by Robert Planet.

Mrs. Castor Aide

The correct spelling of the name of the new assistant to the Dean of Students is Mrs. Carol Castor, instead of Carol Kasper as reported in yesterday's Daily Egyptian.

Mrs. Castor will serve as a liaison between the Dean of Students office and the student government, not as the liaison between the student government and the Off-campus Housing office as the article stated.

GUNS

- * New and Used
- * Will Trade

JIM'S
SPORTING GOODS

Open 9:30 a.m. to 8 p.m.
Murdale Shopping Center

moving?
call W.E. Womick Transfer

Local or Long Distance
457-4826

CHRISTMAS Goodies

Start with the stockings... and proceed from the slip on out! Get your loveliest self ready for a Great Season. Come see all the newest goodiest delights ever. And if fond mothers and fathers and doting aunts are reading...here's the place to find the absolutely-right inspiration for her Christmas! Our gift department is crammed full of novelties priced from \$1.00 to \$25.00. As always, we gift wrap free.

Fashion Conscious Women

know where to shop

They shop the advertising columns of The Daily Egyptian. And they receive the Egyptian by mail in Carbondale the day of publication. \$6 and the subscription blank below bring the Egyptian to your home for a year.

send the Egyptian for one year to:

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP CODE _____

Please send coupon and \$6 Check To
THE DAILY EGYPTIAN-BLDG. T-4R
SIU, Carbondale, Ill., 62901

8-12-1-67

Kay's

CAMPUS SHOPPING CENTER

Evaluates Victim's Work Limits

SIU Cardiac Service Aids Patients

A heart patient who has a happy family life is given a much better chance of making recovery. A patient with a nagging spouse and demanding children is "just about sunk."

These are observations of Mrs. Gladys Wakeley, who interviews heart patients and helps evaluate their cases at the unique Cardiac Work Evaluation Unit headquarters in SIU property on West Mill Street.

"There are at least 55 such units in the United States and ours is the only one not attached to a hospital or medical school and which serves such a diversified rural area," said Mrs. Wakeley, social worker and unit coordinator. "We serve all of Illinois but concentrate

Eight Coeds Join Advertising Group

Eight coeds of SIU have become the first initiates on campus into the Gamma Alpha Chi national professional advertising fraternity for women.

Although no GAC chapter has been established at SIU, permission was received from the fraternity headquarters for the girls to be inducted into the group in ceremonies conducted by members of the SIU chapter of Alpha Delta Sigma, national professional advertising fraternity for women.

It is planned to form a Gamma Alpha Chi chapter at SIU in the spring, according to Donald G. Hileman, associate professor of journalism at SIU and executive secretary of Alpha Delta Sigma.

All the girls are majors in the advertising sequence of SIU's Department of Journalism. They are: Francine Kolcz, Chicago; Cathy Lavin, Springfield; Jacqueline Fancher, Salem; Barbara Wilson, Steger; Serine Hastings, Chicago; Maggie Simpson, Chicago; Susan Fuhrhop, St. Louis; and Jody Erwin Legendre, Pinckneyville.

our work in the lower 33 counties."

Contrary to the idea of some people, the unit's job is not to diagnose or treat heart patients.

"Our responsibility is to evaluate the work potential of those who have suffered heart attacks," Mrs. Wakeley said, "It's very important for heart patients to work, but to work within their limits. Our task is to determine these limits."

Last year the largest number of referrals came from family physicians, followed by the Veterans Administration doctors and the Illinois Heart Association. Ages ranged from 18 to 77. The past year the largest age bracket of referrals was from 56 to 65, compared with 46 to 55 in 1965-66.

Anyone is eligible for the service.

The unit functions as a team, which consists of an internist, a psychologist, and a social worker. This team approach is based on the philosophy that three points of

view and three people can gain more knowledge of a patient than any one person. Each specialist interviews the patient.

The team makes a re-evaluation of each patient after six months, then continues the examination on a yearly basis. Mrs. Wakeley said changes that have taken place in patients have been amazing.

There is no charge for the evaluation service, funded by the Illinois Department of Health with some help coming

Yule Open House

Sigma Kappa social sorority will hold its eleventh annual Christmas open house from 7:30 to 11:30 p.m. Sunday at 102 Small Group Housing.

Rooms decorated with the theme "Christmas Around the World" will show how the holiday is celebrated in 22 countries. The dorm, halls, living and dining rooms will be traditionally decorated.

from the Illinois Heart Association. The program here is sponsored by SIU. The SIU Office of Research and Projects is the fiscal agency.

The program, now in its fifth year, has been described by its medical director, Dr. E. L. Borkon, Carbondale physician, as one of the most beneficial operations ever to come into southern Illinois.

**O'KELLY'S
BILLIARDS
NOW OPEN
7 DAYS**

1 p.m. to midnight

515

So. Illinois

**Wanted: Instructor,
Graduate Student or Senior,
TO-**

1. Make wage surveys, i.e., determine the rates of pay and the fringe benefits given by employers within a particular community. The survey would have to be made in person and on a sample basis to be determined by the surveyor.
2. Visit near-by communities and attempt to find potential applicants for employment.
3. Interview for employment, selected applicants.

write or see:

Otto Faerber Personnel Specialists

4937 Washington Ave., St. Louis, Mo. 63108

Fresh design concept! **MOTOROLA®**
**Professional-component stereo you
don't have to assemble yourself!**

• *Why build it yourself?* Some of the finest electronic engineers in the country designed this magnificent componentry.

• *No complicated connections* to make. Skilled Motorola assemblers put it together!

• *Solid state dual amplifier* system— instant play, no tubes to burn out.

• *Six speakers*—two high-frequency exponential horns with solid state horn drivers; two 4" mid-range; two 6" acoustic drivers.

• *Solid state FM/AM* and FM stereo radio.

• *Speaker enclosures* separate up to 36 ft. for true, room-filling sound.

• Tape jack, headphone jack, extra speaker jack. Feather-tract tone arm with Diamond/Sapphire styl and "see-thru" cartridge. Push-button selector.

Motorola Matched Modular Stereo Sound System. 100 watts total instantaneous peak power output (50 watts EIA music power rating.)

\$299⁹⁵

See our complete line of Motorola solid state Table, Clock, and Portable Radios.

Full Year Guarantee on all parts. All components are guaranteed for ONE FULL YEAR against defects in material and workmanship. Motorola Inc.'s guarantee covers free exchange or repair of any component proven defective in normal use. Arranged through us. Labor extra.

GOSS

Home Furnishings
309 S. Illinois
Carbondale

Chapel of Saint Paul The Apostle

Sunday Worship
10:45 am

Sermon:

(How Safe Should a President Be?)

or

(Anyone in a Pew?)

The University Community is Cordially Invited

The Lutheran Student Center
700 South University

Elks Club to Sponsor Clinic Dec. 6 for Handicapped Kids

A clinic for physically handicapped children will be held from 9 a.m. until noon Wed., Dec. 6 at the Carbondale Elks Club.

The Carbondale lodge is one of 20 downstate locations for the clinics which are part of a statewide program sponsored by the Illinois Elks Association.

Children with orthopedic problems, including those who have been examined at previous clinics and are due for a checkup, are invited to attend. Those with other handicaps which a family physician recommends for therapy also are urged to attend. A written consent from the family doctor for treatment is required for all patients.

An orthopedic surgeon on the staff of the University of

Graphic Art Show

Scheduled Monday

An exhibition of original graphic art including etchings, lithographs, woodcuts and silkscreens by outstanding artists will be on view and for sale from 10 a.m. to 7 p.m. Monday at Mitchell Gallery in the Home Economics Building.

Sponsored by London Graphica Arts of Detroit, the exhibition includes printmaking from hand-printed manuscript pages and music sheets, eighteenth and nineteenth century prints from Europe and a comprehensive selection of twentieth century artists.

Selections include such artists as Renoir, Degas, Manet, Toulouse-Lautrec, Picasso, Chagall, Vasarely and Giacometti.

Rouault's "Miserere," Picasso's "Vollard Suite" and Chagall's "Daphnis and Chloe" will be included.

Selections by young contemporaries will also be available.

Forestry Department

Slates Lecture Friday

The SIU Department of Forestry and the U.S. Army Corps of Engineers will sponsor a lecture by Dale Modde and Farrell Burnett of the Corps today.

Entitled, "Reservoir Development--with Special Emphasis upon the Shelbyville Reservoir Project," the lecture will be held from 2 to 4 p.m. in Room 225 of the Agriculture Building.

Illinois Research and Educational Hospitals, Chicago, will be in charge. Interested persons should contact Robert Stokes, Elks chairman, at 457-6975 or 453-2276 before Wednesday.

Panel to Discuss

Aspects of Riots

A panel will discuss the possibility of a riot in Carbondale, such as the one in Detroit, at 8 p.m. Sunday in Dining Room III of Lentz Hall at Thompson Point.

"Could It Happen Here?" this week's Inscape program sponsored by the Activities Programming Board, will be moderated by John Eddy, resident councilor and instructor in philosophy, of Steagall Hall.

SENIORS! GRADUATES!

KOENIG G-I-ZMO-K

YOU can
buy a
'68' Chevy
today

...and not pay until March!

Now you can buy that new '68' Chevrolet before graduation. Vic Koenig, through special arrangement, is offering long term credit to qualified Southern Ill. University seniors and graduates.....buy now, and -- make your first payment in March.

Vic Koenig Chevrolet, Inc.

SOUTHERN ILLINOIS VOLUME DEALER

806 E. Main

549-3388

HOLIDAY HIGHLIGHTS

TO HIGHLIGHT THE HOLIDAYS IS THIS BRIGHTLY STRIPED SHEATH BY MIA. PERFECT FOR GIFT GIVING OR YOUR VERY OWN. MISS BETTE PARRAN.

Bleyer's

220 South Illinois

MOUTH-WATERING Fruits

WE WASH ALL FRUITS

APPLES

Red, Golden Delicious, Winesaps, & Jonathans

FRUIT JAMS

HONEY

Comb or extracted

SWEET APPLE CIDER

Good for all occasions

PUMPKINS

1 free with each 4 dollar purchase

GIFT PACKAGES OF FRUIT

Shipped to any state in the union except California

McGUIRES FRUIT FARM MART

OPEN DAILY

only 8 Miles South of C'dale-Rt.51

Student Fined on Hunting Charges

Phillip D. Marco, an SIU student, has been fined \$50 in fines and \$5 costs in Circuit Court in Marion for hunting violations.

Marco was fined \$25 plus \$5 court costs for shooting geese and not being in a pit or blind. He was ticketed by a Crab Orchard Fish and Wildlife officer on Nov. 15 at the lake.

Marco was also fined \$25 for taking Canada geese before the legal shooting of sunrise. Court costs of \$5 were suspended. He was ticketed on the second charge on Nov. 17.

SIU Students Visit Poultry Facilities

Scott Hinners, Southern Illinois University professor of animal industries, took 10 students of an SIU Poultry Production class to Indiana recently for tours of poultry research, production, processing and equipment facilities.

Students making the trip were Arthur Podgorski, Bensenville; Clinton Blumen-shine, Eureka; James Seibert, New Athens; Joseph Coyne, Pontiac; Robert Haack, South Holland; Gerald Giese, West Chicago; Raj Ishwar Khare, Bavaras, India; Parvis Rab-bani, Tehran, Iran; Kwang Lee, Seoul, Korea and Ami-ruda Shrestha, Nepal.

Kent Werner Elected

Kent Werner, assistant professor of music at SIU, has been elected president of the Southern Division, Illinois Music Teachers Association.

Installed at the annual meeting of the state association, held in Chicago, he will assist with certification of area music teachers, prepare for student auditions in the spring, and plan area group programs with local music teachers.

'FRIGHTFUL LOOKING, AREN'T THEY?'

Shanks, Buffalo Evening News

Four to Attend Alumni Meeting

Several SIU representatives will attend a District 5 meeting of the American Alumni Council in Chicago Monday through Thursday.

Robert Odaniell, director of alumni services, is a member of the board of directors of the national organization and chairman of alumni administrative programs. Kenneth R. Miller, director of the SIU Foundation, will serve as moderator of a panel on "Patent Management and Marketing of Faculty Inventions—Important Sources of Income to Your College," with SIU's patent attorney Donald Leavitt of St. Louis as a member of the panel.

Also to attend is Alfred Richardson, professor of

physiology, a member of the foundation's research and projects committee.

Instructor to Talk To Indiana Group

Frederick H. Guild, SIU professor of government, will conduct a seminar for honor students in government at Indiana University on Monday and Tuesday.

Guild, former chairman of the University of Kansas Political Science Department, was research director of the Kansas Legislative Council from 1934 until resigning in 1963 to accept his present position at SIU.

Illini Graduate Named Director Of Child Development Laboratory

Mrs. Melva Florence Ponton, a graduate of the University of Illinois, has been named the new director of the home economics Child Development Laboratory at SIU. Mrs. Ponton, a former of-

icial at the Warren G. Murray Children's Center in Centralia, is a native of Taylorville. In 1965 she received the Governor's Francis Gerty Award for work as coordinator of a training program for child care aides.

Open Sundays 'til Christmas
Noon to 6 p.m.

LLOYD'S

Regular Hours: 9 a.m. to 9 p.m.
Murda le Shopping Center

Hunting... For Something Different!

Have steak, coleslaw, & fries

only \$1.35 at **Mr. Robert's**

713 S. University--- for delivery 549-6312

MISS AMERICA SHOES

THE BOLD NEW LOOK
AT **Zwick's** SHOE STORE
702 So. Illinois

total elegance

Model Miss Toni Lee Pierandozzi for
THE RUTH CHURCH SHOP in the
Southgate Shopping Center

Lang

Intramural Basketball Lists Heavy Schedule

There will be no intramural games tonight because of the Saluki basketball game. Games will be played on Saturday and Sunday afternoon. The schedule is as follows:

Saturday, 1:15 p.m.
University School

Tasmanian Devils vs. Vet's Club, Court 1
Meatmen vs. Transfers, Court 2

2:30 p.m.

Beveridge St. Boozers vs. Stag Line, Court 1
Beavers vs. Felts Raiders, Court 2

3:45 p.m.

Wright Guard vs. Boomer 3 Beavers, Court 1
Wright 1 Rebels vs. Allen III, Court 2

1:15 p.m., Arena

Stagger Inn vs. Last Resorters, Court 1
Road Runners vs. Hazard-Us, Court 2
Highwaymen vs. 007, Court 3
Pyramids "B" vs. Aphrodisiacs, Court 4

2:30 p.m., Arena

Lo-Lifers vs. Draft Dodgers, Court 1
Groover III vs. Idiots, Court 2
Tree Toppers vs. Erector Set, Court 3

G. and G. vs. Rhododendrus, Court 4

Sunday, 1:15 p.m., U. School

Lynch Mob vs. Turtles, Court 1
Faggotts vs. Hustlers, Court 2

2:30 p.m.

Planters vs. Ockham's Razors, Court 1
Alpha Kappa Psi vs. Elite Eight, Court 2

3:45 p.m.

Risley's Raiders vs. Abbott Rabbits, Court 1

1:15 p.m, Arena

Brown Unit vs. Warren II, Court 1
Abbott Olympians vs. Bailey Bad Guys, Court 2
Animals vs. Pierce Sonjas, Court 3
Felts Feelers vs. Abbott Rabbits, Court 4

2:30 p.m., Arena

Kram-mits vs. Felts Filthies, Court 1
Brown Gods vs. Pierce Dead Bears, Court 2
Ramblers vs. Pinochles, Court 3
Felts Raiders vs. Warren I, Court 4

Bob Gibson Wins Sports Poll Prize

NEW YORK (AP)—Pitcher Bob Gibson, who won three games for the St. Louis Cardinals in the World Series, was named Wednesday winner of the October award in the S. Rae Hickok Professional Athlete of the Year poll.

The right-hander collected the largest first place vote of the year in the monthly polls. He received 91 and 300 points in the voting by a national panel of sports writers and sportscasters.

Styled with classic simplicity. 14K white or yellow gold oval-shaped case. 17-jewel, world-famous Omega movement \$105.

at
DON'S
Jewelry
102 S. Illinois
Carbondale

To place YOUR ad, use this handy ORDER FORM

CLASSIFIED ADVERTISING RATES—
(Minimum 2 lines)

1 DAY35¢ per line
3 DAYS (Consecutive)65¢ per line
5 DAYS (Consecutive)85¢ per line

DEADLINES
Wed. thru Sat. ad. 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 space 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

allow 3 days for ad to start if mailed

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 \$4.25 (5x5x2). Or a two line ad for three days costs \$1.30 (2x5x2). Minimum cost for an ad is .70¢

5

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

HELLO!

For 10 months we've been here.
We've met a few of you.
Come in, we'd like to meet you all!

Take the Scenic Route --OR--

- 1) Start at Thompson Point
- 2) Hike thru Thompson Woods
- 3) Have a drink in the Union
- 4) Follow Campus Drive to Illinois Ave.
- 5) Left on Illinois to Mill
- 6) Left on Mill to University
- 7) Back up 96 paces or 138...
- 8) Face East
- 9) Walk straight 18 paces or 54 feet
- 10) Hi! You're here!

the Easy Route

FIND THE PHONE BOOTH, FACE EAST, WALK THROUGH THE SECOND DOOR NORTH, AND **Hi! You're here!**

OR Call us from the phone booth, dial 549-2324... chances are we'll answer.
Get here anyway you can.

Zwick's Men's Store

715 South University

Army Predicted to Beat Midshipmen

NEW YORK (AP)—The mule is a stubborn animal and the goat gorges himself on tin cans. For that reason we are compelled to pick the Army mule over Navy's goat in Saturday's blue ribbon inter-service football game.

In compiling an 8-1 record compared with the Midshipmen's spotty 4-4-1, the Cadets have shown an alert, swarming, ball-hawking defense. Navy's John Cartwright has an edge in the air over Army's Steve Lindell but the game will be won or lost like all military battles—up there with the infantry.

The picks are: Army 21, Navy 15: Jim Beavans and Bud "The General" Neswischeny should be able to hold Cartwright and his

mates to two touchdowns. Meanwhile, look for Lindell, with his wobbly passes, and Charlie Jarvis, with his slashing runs to get at least three for the Black Knights.

Tennessee 28, Vanderbilt 7: It's too late for the Vols to win the No. 1 ranking but they'll pour it on their traditional rivals.

Alabama 15, Auburn 13: When these two teams come to grips, fasten your seat belts, man the seismographs.

Oklahoma 23, Oklahoma State 13: Another rivalry in which records mean little.

Holy Cross 20, Boston College 7: New England's version of the Battle of the Bulge—the Crusaders' bulge should be larger.

Mississippi 14, Mississippi State 7: Picking this one is almost as easy as picking cotton.

Texas A&M 20, Baylor 15: The Horned Frogs win their fifth in a row after dropping their first five—a bizarre reverse.

Rice 10, Baylor 7: It's another case of "Wait 'Til next year" for the unfortunate Bears.

Tulsa 24, Louisville 8: The Hurricanes seem to have re-found their force after dwindling to a zephyr in mid-November.

Utah 30, Hawaii 6: The Hawaiians have some good hip-swingers but none to compare with Utah's Charlie Smith.

1967 TOURING THEATRE

IN WHITE AMERICA

FRIDAY AND SATURDAY DECEMBER 1 & 2
UNIVERSITY THEATRE 8 PM

TICKETS AT UNIVERSITY CENTER
AND THEATRE BOX OFFICE

STUDENTS: \$1.50 NON-STUDENTS: \$2.00

THE FAMOUS

PRESENTS

fabulous fashions for

HOLIDAY
HAPPENING

Something to wear brings happiness! So whether it's a stunning new dress for Holiday dates or a personal gift to a loved one...you're sure to find perfect fit style and value in our sparkling collection.

312 S. Illinois

Daily Egyptian Classified Action Ads

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

FOR SALE

Colt clubs Brand new, never used. Still in plastic cover. Sell for half. Call 7-4334. BA1575

1962 Volkswagon Bus, new engine with warranty. New tires, outstanding. Mazion. 993-2674 (day) 993-5900 (nites) 4062

35 acres with Rock Bluff and a good 4 or 6 rm. modern house on Blacktop East of Cobden. Near new Hwy. 51. \$15,000. Ph. 549-3777. 4063

1966 Yamaha Twin 100. Good condition. Call 9-2783. 4064

Detroit trailer, 10x35, exc. cond. beautiful inter., must sell, Ph. 9-4457. 4067

Goose hunter! Win model 12 3" L.S. Excellent condition. Call 9-4096. 4068

Electric guitar. Great beginners guitar. Amp. cord. Best offer. 9-2851. 4070

T.V., Folk guitar, 3 small table lamps, assorted hard & paperback books, folk & Beatle Albums, and 1 electric clock. Ph. 9-1348. 4071

Good black tuxedo size 39, regular. \$25. Call 457-6477. 4081

Must sell black fall. Human hair, half price. \$40. Suede Capzio boots, patent trim, sz. 7. \$20. Girls gym suit sz. 10. \$2.50. Call 9-3910. 4082

Newly new kitchen table, 4 chairs, \$25. Office typewriter \$40. Corona port. \$25. Remington port. \$10. Oak Grove Hts. Ph. 7-2935 a.m. or eve. 4083

Trailer, recently redecorated, ideal for couple or students. See at Roxanne Trailer Pk. #30 after 6 p.m. or weekends. 4084

4 men's contracts for 2 adjoining apts. Approved housing. Must sell immediately. Call 9-5291. 4085

8x24 Mobile home with gas heat. Good condition, \$600. Also make offer, 427 Canaro #3350. #26 Wildwood Pk. Phone 549-5100. 4094

Will sell travel trailer, \$300. Inquire at Town & Country Ct. Lr. 18, 2 mi. on 51. 4095

1957 Ford Fairlane Victoria Tudor, hardtop. One owner, clean & well kept, power steering. Must see to believe. Ideal for tourist or second family car. Ph. 549-2092. 4097

Honda CB 190. Exc. cond. Reasonable. 606 E. College, Rm. 109, 9-8111. 4098

Wollensak 4-track stereo, tape recorder. In like-new condition \$100. Includes all accessories. Call 549-6507 after 6. 4100

1963 Chevrolet conv. V-8 stick. Must sell, \$850 or make offer after 5:00 549-2651. 4101

We buy and sell used furniture. Call 549-1782. BA1782

AKC registered, famous blood lines, Swiss type, rough coat, St. Bernard puppies. Priced reasonable. Roger L. Simpson, R.R. #1, Pana, Ill. 362-2904. BA1783

For sale or rent, 3 bdrm. house, 404 W. Willow St. (family) only. See by appointment only. 549-1061. BA1784

Stereo/monaural tape recorder, Wollensak. \$65.00. Phone 457-6126. BA1794

Black chiffon & sequined cocktail dress. Worn one time. \$12. Ph. 684-4731. BA1801

FOR RENT

University regulations require that all single undergraduate students must live in Accepted Living Centers, a signed contract for which must be filed with the Off-Campus Housing Office.

Girl! Eff. apt. Winter & Spring at \$165/term. Live Dec. free! See Egyptian Sands East, rm. 35, 405 E. College. 4065

Trailer, two bedroom-Carterville. Ph. 985-3077 after 5:30 p.m. 4075

Private bedroom in student-owned 50x10 trailer. Newly decorated, very plush. 549-6698 between 5-10 p.m. 4086

Furnished bedroom, 3 rooms & bath. Phone 457-8466 7 p.m. to 9 p.m. 4087

Girls contract for Thompson Point starting Winter. Call Linda, 3-5093. 4088

3 contracts for women at Wall St. Quads. Winter and Spring term. Call 549-3060. Ask for Betty. 4102

3 room furnished apt. Couple, no pets. 312 W. Oak. BB1806

Housing contract Baldwin Hall at Thompson Point. Call 453-3543. 4105

2 or 3 men to take over contracts Winter-Spring, 10x50 trailer, Call after 12 noon. 9-2636. 4106

Ma's contract Wimer & Spring. Quadrangles. Call Wayne 9-2678. 4107

Contracts available. University Park and Walkers Dorm. Call Mike or Dick 459-3062. 4108

Wilson Hall still has space available for Winter & Spring Qtrs. 1101 S. Wall. 457-2169. BB1758

Two nice sleeping rooms for boys in approved housing. Ph. 684-3641. BB1778

Village Rentals, approved housing for graduates, undergraduate upperclassmen. Excellent locations, apts., houses, and trailers. Some share apts. Opportunities. 417 West Main. Phone 7-4144. BB1779

Efficiency apt. with cooking, private bath for either 1 or 2 men. \$80/mo. Available Winter qtr. 549-2662. BB1785

University approved room for 2 girls. 1 vacancy. \$80/term. Cooking privileges. 7-7094. BB1786

3 room furnished apt. Carbondale. Couple, no pets. 312 W. Oak. BB1787

Basement room for 2 male students. Accepted quarters. Phone 7-8975 or inquire, 1009 Skyline Dr. BB1788

Efficiency apartment, single. All utilities included, 2 mi. South on Rte. 51, after 5 p.m. 549-4079 BB1789

Graduate students private room board, air conditioned, wall to wall carpet, free bus service indoor pool. University City. 549-3396. BB1795

One or two bedroom, large house. Basement, washer-dryer, garage, large garden space. Furnished or unfurnished. Lease required. Graduate students or married couple only. Call after 5 p.m. 457-2532. BB1796

Apartment: Luxury, two bedroom furnished. All built-in appliances. Heat and water furnished. Married students or professional people. On Giant City Blacktop. Phone 457-5120. BB1797

Winter & Spring, Thompson Point contract to sell. Call Myrna, 3-3529. 4103

Carbondale approved rooms. Boys \$7/wk. Meals available. 7-7342. BB1798

5-room Carbondale house for rent. Near Doctor's Hospital. No pets. Family only. Inquire 312 W. Oak. BB1802

House trailers. Carbondale. 1 bedroom, \$50/mo. plus utilities. 2 bedroom, \$75/mo. plus utilities. Starting Winter Term. 2 miles from campus. Grads., married, or non-students. Robinson Rentals. Ph. 549-2533. BB1803

Approved nice ranch-type house with carport. Gas furnace. Central air conditioning. Starting Winter term. 4 students. \$40/mo. each plus utilities. 2 miles from campus. Mrs. Srs., or grads. only. Ph. 549-2533 after 5 p.m. BB1804

Room, W. Main, priv. ent., bath. See now. Call p.m. 9-4742. BB1805

HELP WANTED

Wanted. 2 aggressive students to represent University Services Association planned Spring vacation trip and other trips during the school year. Write Group Travel Associates, Inc. 53 W. Jackson Blvd., Chicago, Ill. 60604. BC1772

Seniors-Downstate Personnel Service serving SIU students at both campuses. Have many openings—fees paid by employers. Professional positions with a future. Personal service is the best. Stop by our office, 200 Bening Square or call 549-3366. BC1799

Job applicants Anna State Hospital, Activities Therapy Project. College students to provide evening and weekend recreation program. 18-25 hours per week. \$1.50 per hour, car pool available from Carbondale. Interviews, no appointment necessary Dec. 4-8 from 9:30 a.m. to 2:30 p.m. Student work office conference room, 210 Washington Square. BC1807

To assist Mother with child care. Call after 8 p.m. 457-6513. BC1808

WANTED

Immediately or for Winter Quarter one girl to share large apt. with one other. \$55 per month, heat, water incl. Call 457-2229 after 5. 4090

SERVICES OFFERED

Thesis and dissertation writers. Produce perfect copy. Type on Topcopy plastic masters. Reserve your Topcopy kit now. Ph. 457-5757. 3952

Typing. IBM. Rush jobs welcomed. Experienced. 35¢/pg. Wall St. 9-3723. 4077

F.C.C. licensed grad. student. Repairs t.v., radio-stereo-electronic organs. Experienced-reliable. Call 549-6356. BE1725

Typing - IBM. Experience w/term, thesis, dissert. Fas., efficient. 9-3850. BE1781

A professional type your term paper, thesis or book. 30¢/page! The Author's Office, 114 1/2 S. Illinois. Ph. 94-6931 for pick up service, or after 6 and Sunday call 7-8664. BE1792

ENTERTAINMENT

Grand Touring Auto Club Rallye, Sun., Dec. 3 starting at the SIU arena. Registration at 11:00 with first car off at 12:01. Trophies for the winners and a party for all afterwards. Call Rich at 7-4434. 4096

LOST

Reward for return of orange tiger cat missing from corner James and Schwartz Streets since Nov. 25th. Please call 549-3705, desperate. 4091

\$25 reward for return of Brittany Spaniel, male, 16 mo. old, named "Tuffy", lost since 16th Nov. 1967. might be anywhere in So. Ill., Telephone 549-3920. BC1793

Carbondale, lost. Female dog, half Collie, half Shepherd, black body with gold chest and paws. Answers to "Allie", \$50. reward. Call 549-5202. BC1800

PERSONAL

To Clark & Jeanne from friends: A thing of beauty is a joy forever. So sorry about Dickens. 4109

NIT Champs Take on Bearkats Tonight

By George Knemeyer

Someone said that when you win something, everybody tries a little harder to beat you from then on.

If that is true, then southern's defending NIT champions have 22 teams that are going to try a little harder to beat them this season, starting with Sam Houston State college at 7:30 tonight in the Arena.

"Sam Houston is a good ball club from a strong basketball conference (Lone Star)," Saluki Coach Jack Hartman says. "This year they're not too big, but you can expect a full court press for 40 minutes."

The Bearkats from Huntsville, Tex., and the "K" in their nickname is correct, had their most successful season in 26 years last year when they finished 20-10 a nd-second in the Lone Star Conference.

Sam Houston has only three returning lettermen, four sophomores and two freshmen on the squad, but they will have one advantage over the Salukis tonight--the Bearkats have already played three games.

The standout of the returning lettermen, and perhaps the whole team, is Bill Mehrens, a 6-4 senior who will start at forward for the Bearkats.

Mehrens was the leading scorer for Sam Houston last

year with a 13-point average. Coaches in the conference call him an outstanding outcourt shooter in addition to being one of the team's better rebounders.

The other returning lettermen are Tom Stein, a 6-3 junior who'll start at forward, and Darrel Hunt, a 6-foot guard, who plays the key role in Sam Houston's pressing defense.

The other spots in the Bearkats' lineup will not be as easy to fill.

Two sophomore transfers to Sam Houston, Bill Bracey and Dave Myers, may see a lot of action at either guard or forward. The center position is the real question mark, as three players are vying for the spot. They are Orvil Coborn, Albert McCaskill and John McCreary.

The tallest players on the squad are only 6-4, McCaskill and McCreary.

The SIU lineup is a little more predictable, as four starting positions are filled and one is still up for grabs.

The four starters for sure will be Rex Barker and Willie Griffin at guards, Dick Garrett and Chuck Benson at forward and either Bruce Butchko or Juarez Rosborough at center.

Butchko started at center in the varsity-freshmen game, but Rosborough replaced Butchko in the first half and looked impressive.

No matter who starts at center, the Saluki lineup will be composed of three juniors and two sophomores. Garrett, Griffin and Benson are juniors and Barker, Butchko and Rosborough are sophomores. The varsity is composed of three seniors, six juniors and five sophomores.

In looking over last year's final statistics, here is how each of the probable starters finished.

Garrett -- averaged 15.8 points per game as a starting forward with a 5.9 average per game in rebounds.

Benson -- averaged 5.4 points as a reserve center and forward.

Griffin -- averaged four points per game and looked impressive the second half of last year.

Cagers' Yearbook

On Sale Tonight

For the first time at SIU, a yearbook of the basketball team will be available.

The yearbook will include an outlook on this year's team as well as a review of the NIT championship season last year.

Also included in the yearbook is a 90-page section with clippings from newspapers about last year's team. The clippings, from different papers around the country, trace the 1966-67 basketball season from the start until NIT finish.

A limited number of yearbooks will be on sale tonight and Saturday night at the games. They will also be sold throughout the basketball season for \$1.25.

Butchko -- rewrote some freshmen records held by Walt Frazier. He averaged 23.4 points on the frosh squad and got 11.8 rebounds per game. Rosborough--averaged 9.5 points as a forward with an 11.3 average in rebounding. Barker -- averaged 11.4 points as a freshman last

year, hitting on 77 per cent of his free throws.

The game is scheduled to start at 8:05 p.m. The ticket office in the Arena will be open from 1 to 4:30 p.m. today and tickets will also be available before the game at the South entrance of the Arena starting at 7:15 p.m.

Ride the **FREE** bus to Murdale every Saturday

26 Friendly Stores to Serve You.

SAVE THIS SCHEDULE

RUNS		1	2	3	4
LEAVE	Mecca Apts. University City	12:03	1:03	2:03	3:03
	Wall St. Quads	12:07	1:07	2:07	3:07
	Univ. Park	12:10	1:10		3:10
	Woody Hall	12:12	1:12	2:12	3:12
	Stevenson Arms on Mill	12:16	1:16	2:16	3:16
	Freeman & Rowlings -600 Freeman	12:17	1:17	2:17	3:17
	College & Rowlings - Pyramids	12:19	1:19	2:19	3:19
	Thompson Point	12:25	1:25	2:25	3:25
	Greek Row	12:30	1:30	2:30	3:30
	ARRIVE MURDALE	12:40	1:40	2:40	3:40
	LEAVE MURDALE	12:50	1:50	2:50	3:50

Seniors Beat Underclassmen In Intrasquad Gym Contest

By Carl Courtmier

Seniors on the SIU men's gymnastics team outscored the underclassmen 125.3 to 100.3 in the tenth annual intrasquad meet.

While his collegiate acrobats polished off their routines Wednesday night, former USGF coach of the year, Bill Meade, took over the public address system and treated the Arena spectators to a taste of gymnastic commentary.

Evaluating the meet, Meade said, "This was the best intrasquad yet, the boys showed the best form and level of execution and variety of routines I've seen this early in a season," he said.

"Wayne Borkowski did the outstanding job of the meet," Meade commented, "he really came through well."

Borkowski, a junior letterman from Chicago, turned in one of the two first place exercises for the underclassmen team, "the Hamburgers." He scored a surprising 9.45 upset of top-seated senior veteran Fred Dennis. Dennis scored a 9.35.

The other "Hamburger" first went to junior Stu Smith, a transfer hailing from Brooklyn, Mass. Smith scored a 9.05 on the high bars beating the again favored Dennis, who scored an 8.85.

Senior Dale Hardt's trampoline routine was judged a 9.4 performance, good enough for first for the upperclassmen "Hot Dog" team.

The rest of the meet was written pretty much with senior All-American Paul Mayer in the lead. Mayer, from El Cerrita, Calif., grabbed the firsts in all other events, including floor exer-

cise, side horse, long horse vault, and parallel bars.

Flatteringly Yours For
The Holidays— White Satin
Set Trimmed Sheath
By Don Sophisticate.

Model Bert Spisok

Eunice Harris

Register At Squire Shop Without Purchase

Choice of Disneyland, Las Vegas, Miami or San Francisco. You do not have to be present to win.

New Arrival

of Levi Super Slim Blues -- Special \$4.98.

New Arrival of New Spring Patterns and Colors of Dacron and Cotton Perma-Press "In" long Sleeve Button Down Ivy Sport Shirt.

Friday & Sat. Only
Reg. \$5.95 SPECIAL \$4.95

Visit our heavily stocked gift dept. of \$1, \$1.50 and \$2, for gift exchanges.

Ride Free Bus to Murdale

Open 9 a.m. to 9 p.m.
Murdale Shopping Center

