

1-5-1965

The Daily Egyptian, January 05, 1965

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_January1965

Volume 46, Issue 60

Recommended Citation

, . "The Daily Egyptian, January 05, 1965." (Jan 1965).

This Article is brought to you for free and open access by the Daily Egyptian 1965 at OpenSIUC. It has been accepted for inclusion in January 1965 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Johnson Says Union Is Full of Hope

★ ★ ISIT You Is. Or ISIT Aint My Baby?

The SIU campus has been hit with a plague of "ISITs." What or who is an ISIT? What does ISIT mean? Right now ISIT — person, thing or whatever — is under wraps and won't be completely eased until Jan. 12.

Monday night, some 300 posters branded with large ISITs were pinned on bulletin boards in most of the University buildings.

Jan. 12, the date set for the publicity release, the 300 ISIT posters will be replaced with 300 other posters that will inform students what ISITs are or is, and what they should do about them or it.

Students having ideas what ISIT is or means are invited to send their suggestions, along with names and address, to BP, 303 Pierce Hall.

Athletic Tickets On Sale Today

Winter athletic event tickets will be on sale from 8:30 a.m. to 4:30 p.m. daily at the athletic ticket office in the SIU Arena, beginning today.

The tickets, which cost \$3.50 each, will allow entrance to all basketball, wrestling and gymnastic events.

Cost to students attending events without a winter season ticket will be 50 cents.

Andrew T. Vaughan, head of ticket sales, has advised students who have a fall quarter athletic event ticket that the tickets aren't valid for the winter sports period.

However, students who purchased \$6.50 combination fall-winter tickets will still be admitted.

Advisement and Registration Underway Through Thursday

Advisement and registration for only new and re-entry students will be held from 8 a.m. to 4:30 p.m. today at the Arena.

A \$2 late fee will be in effect today, and will increase \$1 a day to a maximum of \$5.

Day classes will begin at 8 a.m. today.

Advisement and registration for students in school during fall quarter who did not advance register will be held from 8 a.m. to noon Wednesday at the Arena.

Late registration of new and re-entering students will continue that day, and a late fee of \$3 will be in effect.

The only exceptions are students who are registering only for night or Saturday classes, who may register on Saturday morning without a late fee.

Program changes will be processed today, but will be

PRESIDENT LYNDON B. JOHNSON

Process Remains Same

Textbook Service Schedules Night Hours Until Thursday

The Textbook Service will be open today through Thursday from 7:50 to 11:50 a.m., 12:50-4:50 p.m. and 6:30-9:30 p.m.

Friday, the service will be open from 7:50-11:50 a.m. and 12:50-4:50 p.m. Saturday, the hours are 7:30-11:50 a.m.

There will be no changes in the procedure for obtaining textbooks. Students must have their fee statements, library

and identification cards.

The Textbook Service entrance is at the west side of the library and students must use this entrance to get their texts.

The service was open Monday and many students took advantage of the opportunity. At one point the line of students waiting for books extended from the library's west entrance to the south entrance.

Invites Communist Leaders To U.S. in Annual Message

WASHINGTON (AP) — President Johnson asked Congress Monday night for a substantial excise tax cut this year, a new \$1.5 billion education program and massive attacks on poverty and killer diseases.

In a State of the Union Message in which he said the state of the union depends in large measure on the state of the world, Johnson voiced hope that Russia's new leaders can visit America to learn of this country at first hand.

It was understood that no formal invitations have gone out to Russian leaders.

Nor did the President say how many or what leaders he had in mind.

Declaring that the state of the union is "free, restless, growing and full of hope," Johnson said in a speech broadcast to the nation that the budget he will send Congress will be designed to move the economy forward.

He set forth what he called a national agenda. He set a design to keep the economy growing, open opportunities to all Americans and improve the quality of life for all.

Johnson proposed:

- A health-care program for the elderly under Social Security.
- A massive attack on crippling and killing diseases.
- A national effort to improve the American city.
- To increase the beauty of the nation and end the poisoning of rivers and atmosphere.
- To help develop regions suffering from distress and depression.
- To launch new efforts to control and prevent crime and delinquency.
- To wipe out all obstacles to voting.
- To support achievements in the field of thought and art. He said he will propose a national foundation of the arts.
- To make "an all-out campaign against waste and inefficiency."

Over the next six weeks, Johnson said, he will be submitting special messages to Congress setting out detailed proposals for action. The White House said he would be working Tuesday on these messages.

New Activity Cards Ready for Students

Activity cards for the winter quarter may be picked up from 8 a.m. to 3 p.m. in the Student Activities area of the University Center.

Students must present their fee statement and identification card to receive activity cards.

STUDENTS QUEUE UP FOR REGISTRATION

Concerts, Recitals, Opera

Wide Variety of Musical Events Planned for SIU Winter Term

The SIU Music Department will present the Chicago Chamber Orchestra in a guest concert March 8.

The department is also planning eight Sunday afternoon concerts, five mid-week programs, five student recitals, three performances of the opera "Faust" and two community concerts for the winter quarter.

"Faust," to be directed by Marjorie Lawrence, former Metropolitan Opera star who is now research professor of music at SIU, will be choreographed by Katherine Dunham, internationally known dancer and choreographer, serving as artist-in-residence at SIU this winter. Dress rehearsal

of the opera on Feb. 12 will be open to high school students. The public performances will be at 8 p.m. Feb. 13 and at 4 p.m. Feb. 14 on the Carbondale Campus, and on Feb. 17 at Monticello College for the SIU Edwardsville Campus area.

The Music Department will conduct a series of music education clinics Jan. 30, according to Robert E. Mueller, chairman.

The winter quarter schedule includes the following major concerts by faculty members and department organizations:

Jan. 10, Warren W. van Bronkhorst, violin, and Kent W. Werner, piano.

Jan. 19, Southern Illinois Symphony (University students and area musicians), directed by Warren van Bronkhorst.

Jan. 24, Peter L. Spurbeck, cello, and Robert E. Mueller, piano.

Jan. 29, Faculty String Quartet.

Jan. 31, Clarence Ledbetter, organist.

Feb. 7, Flore Wend, soprano, artist-in-residence.

Feb. 21, Tommy Dwight Goleke, tenor, and Steven Barwick, piano.

Feb. 24, Children's Concert, University Choir, directed by Robert W. Kingsbury.

Feb. 28, Wind Ensemble, Donald G. Canedy, director.

March 7, Edwardsville Campus Group, "French Music."

March 10, University Choir, directed by Robert W. Kingsbury.

March 11, Symphonic Band, directed by Melvin L. Siener.

March 14, University School Concert.

The Community Concert Series will present Edith Peinamann, violinist, on Jan. 17, and Valiel & Bailly on Feb. 5.

The student recitals planned by the Music Department include: Jan. 11, Mary M. Hallman of Valley Center, Kan., violinist, graduate recital; Feb. 18, Earl J. Walters Jr. of Danville, saxophone, senior recital; Feb. 22, Barbara E. Nemeth of Lake Zurich, flute, senior recital; Feb. 26, Marcia M. Hudson of Mt. Carmel, piano, and Ann Greathouse of Johnsonville, soprano, senior recital; March 13, Marilyn R. Mertz of Springfield, mezzo soprano, Mary Katherine Wicker of Steelville, piano, and Lynda G. Houghland of Carbondale, accompanist.

The Sunday afternoon concerts are scheduled for 4 p.m., the evening events at 8 o'clock. The String Quartet performance will be in Davis Auditorium, all others in Shryock Auditorium.

NEW COMPUTER - Workmen lower IBM 7040 computer into excavation for installation in the basement of Wham Education Building. The new computer, to be in operation soon, is the center of a \$1.8 million "total information" system developed by the SIU Data Processing and Computing Center. Supplemented by present equipment, the new system will serve research, administrative and instructional purposes for both the Carbondale and Edwardsville campuses of SIU.

Shop with **DAILY EGYPTIAN** Advertisers

BATES TV & APPLIANCE SERVICE CO. PHILCO DEALER
SALES-SERVICE-RENTALS
"We Repair All Makes"
BATES TV & APPLIANCE SERVICE CO.
OPEN 9 a.m. to 8 p.m.
515 S. ILL. Ph. 457-2955

Today's Weather

Fair to partly cloudy. High in the 50s.

Offices Shift as Construction Sets Off a Chain Reaction

It's moving time again at Southern Illinois University. Offices, clubs and faculty members change location when new buildings are completed, and others expanded when more office space is needed. When one office relocates, a chain reaction often occurs and several other offices move.

Rino Bianchi, administrative assistant at SIU, reported that the Faculty Club must move because it is located where the new Physical Science Building will be con-

structed on what formerly was South Thompson Street. The club will move by mid-January to 211 W. Harwood, the building the Alumni Service has occupied.

The Alumni Service has moved to the third floor of Anthony Hall, which was occupied by members of the Department of History. The history offices have been moved to 209 W. Harwood.

Other moves include Systems and Procedures to 911 S. Forest St., and the national headquarters of the Sociological Quarterly to 601 W. Mill St., the Department of Mathematics has been given additional space at 409 W. Mill St.

Since July 1, 1964, there have been 49 such space allocations, including many to the new SIU Arena.

Military Ball Jan. 30

The Military Ball will be held Jan. 30. The ball is the only all-campus formal dance held at Southern and is open to all students.

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 final three weeks of the twelve-week summer term. Second class postage paid at the Carbondale Post Office under the act of March 3, 1879.

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

Editorial conference: Fred Beyer, Alice Carrigan, Ric Cox, Joe Cook, John Eppheimer, Robert Reincke, Robert Smith, Rolano Gill, Roy Fraite.

Editorial and business offices located in Building 1-48. Phone 457-2354. Fiscal officer, Howard R. Long.

Motorcycle

SALE

On Italy's finest motorcycles

1965 CAPRIOLO	75cc - 60 m.p.h.
Regular \$339.00	Sale \$310.00
1965 CAPRIOLO	100cc - 67-70 m.p.h.
Regular 379.00	Sale \$350.00
1964 CAPRIOLO	demonstrator 125cc 75 m.p.h.
(New Guarantee) New \$455.00	Sale \$375.00

All Capriolos guaranteed

USED

1965 Harley-Davidson Sprint	250cc Like new
1000 miles - Trade in on larger motorcycle.	\$565.00
1964 Suzuki	80cc Street - sports
	\$370.00
1956 Triumph TR6	Freshly rebuilt
	\$535.00

Triumph - Capriolo - Suzuki dealer
127 N. Washington 457-4085 Carbondale, Ill.

COMPLETE SALES AND SERVICE

VARSIITY TODAY AND WEDNESDAY

GLENN FORD-NANCY KWAN
ROD TAYLOR-SUZANNE PLESCHETTE

FATE IS THE HUNTER

with JANE RUSSELL
WALLY COX-NEHEMIAH PERSSOFF-MARK STEVENS

Happy New Year

In wishing all our customers the best in the year to come, we want to express our gratitude for your valued patronage, with the hope of serving you even better in the year to come. Thanks to all of you!

B & A TRAVEL SERVICE

Ph. 549-1863 or 457-8959. 715A S. UNIVERSITY

"Irene" college florist

607 S. Illinois 457-6660

Foreign Night Jobs Available

Applications are available at the information desk in the University Center for students who want to work on the International Night Steering Committee.

International Night will be held Feb. 12 and 13 in the Ballroom of the University Center. Diana M. Baima and John F. Wilhelm are cochairmen of the event.

Highlighting the annual event will be a stage show featuring international students, a coffee house where representative coffee types from around the world will be featured, and displays from SIU students' native countries.

Organizations List Meetings

The Aquaettes will meet at 5:30 p.m. at the University School pool.

Alpha Kappa Psi will meet at 9 p.m. in Morris Library Auditorium.

Kappa Omicron Phi will meet at 7:30 p.m. in Room 107 of the Home Economics Building.

The Judo Club will meet at 5 p.m. in the Arena course.

The Panhellenic Council will hold rush registration from 8 a.m. until 5 p.m. in Activities Room H of the University Center.

Southern's Salukis will play Washington University in a basketball game at 8 p.m. in the Arena.

Inter-Varsity Christian Fellowship will meet at 11 a.m. in Activities Room E of the University Center.

Accounting Firms

To Train Seniors

Fourteen seniors majoring in accounting will work off campus this quarter as part of an internship program.

Supervision will be by public accounting firms in which the students will work for eight weeks.

The students will work in these areas: St. Louis, Chicago, Decatur, Evansville, Ind., and Dallas.

Those who will participate in the internship are Jack Deatley, Champaign; James E. Ramey and Donald R. Schmidt, Carbondale; Michael L. Patton, Coulterville; Donald R. Williams, Enfield; Robert E. Moore, Freeburg; Robert W. Graf, Golconda; James J. Rainwater, Highland Park; Richard Simmons, Kankakee; Orville D. Lauher, La Grange; Melvin T. Aukamp, Mount Prospect; Gary F. Echols, and Ernest G. Matesson, Mount Vernon, and David M. Cump, Oak Lawn.

3 From SIU Attend Business Session

Karen Lynne Tuxhorn, Springfield; Dona G. Eagles, Prairie du Rocher; and Virginia L. Weber, Belleville, attended the national convention of Pi Omega Pi, national honorary business education society, Dec. 28 to 30 in Chicago.

Miss Tuxhorn is president of the Beta Zeta chapter at SIU.

While in Chicago they also attended the North-Central Business Education Association Convention where they talked with educators and authors in the field of business education.

LITTLE MAN ON CAMPUS

"AND NOW STUDENTS, DEAN SPRAGUE WILL SAY A WORD ABOUT CLASS CLUES & OUR ABSENCE POLICY."

Trip Behind Bamboo Curtain Slated on WSIU-TV Tonight

Chet Huntley will take viewers of WSIU-TV on a trip behind the Bamboo Curtain for a glimpse of present day Communist China at 8:30 tonight. The program, part of the Eye on the World series, is called "Behind the Great Wall."

Other highlights:

5 p.m.
What's New: A description of how coins are made, the milling, assaying, weighing and storing.

7 p.m.
Turn of the Century: The first of the popular series that looks back to a time when life was perhaps a bit gayer. Tonight's program will examine courtship.

7:30 p.m.
Bold Journey: "The Five Magellans"—Five young men buy a small sailboat

16 ROTC Men Receive Awards

Sixteen Advanced Corps Cadets in the AFROTC program have received the Distinguished AFROTC Cadet Awards.

The awards are given on the basis of university academic status, summer camp rating and selection by Lt. Col. James F. Van Ausdal, professor of air science.

Cadets receiving the award are William F. Bourns, John W. Adams, Stephen A. Huff, Barry L. Brown, Ronald P. Centanni, Jerry D. Drennan and Bennie H. Hill.

James K. Matheny, Gary A. Marting, Ronald W. McCluskey, Michael L. Patton, James W. Trobaugh, Marlon G. Waggoner, James D. Weidman, Gary C. Young and Werner Ziehmman.

Auto Club Slates Sports Car Rally

The Grand Touring Auto Club Inc. will meet at 8 p.m. Thursday at Epps Motor Co. on Route 13, east of Carbondale. The club will elect officers for the new year and discuss a beginners' sports car rally slated on Jan. 24.

and go on a five-year journey around the world.

8 p.m.
New Orleans Jazz: Papa Jack Laine is the oldest living jazz man and the camera visits him and his wife.

Radio to Feature Foreign Students

International students at SIU will provide folk music for listeners of WSIU-Radio at 7:30 tonight on a program entitled, "International Sound."

Other highlights:

8 a.m.
Morning Show: Light, bright music.

10 a.m.
Jeffersonian Heritage.

2:30 p.m.
Week at the U.N.: Summary of the week's highlights at the United Nations.

8:30 p.m.
Concert: Features Toscanini.

Mrs. Treece Attends Education Meeting

Madelyn Treece, supervisor of student teaching at University School, attended the Illinois Education Association's 113th annual meeting in Chicago during the Christmas vacation. She is president of the SIU division of the Association.

Noon Sessions Resume

The faculty noon-hour programs, sponsored by the Department of Physical Education for Men, will resume at noon Jan. 11 in the SIU Arena.

Sudsy Dudsy

self-service laundry

Save!

WASH 24¢
DRY 10¢
8 lbs. DRYCLEANING \$1.50
UNIVERSITY PLAZA

"Dedicated to Serve the Traditional Dresser"

We have a JANUARY
SALE and we waited for
YOUR RETURN.

ALL MENS
WINTER JACKETS

500 to 1000
OFF

All Sweaters
special LOW price

All Shirts
Special LOW Price

LATEST FASHION SUITS

All fashion name brands

WERE	NOW
87.50	69.95
89.00	64.95
75.00	44.95
54.95	39.95
49.95	29.95
39.95	29.95

SLACKS

WERE	NOW
18.95	\$15.95
16.95	\$13.95
14.95	\$11.95
12.95	\$10.95
9.95	\$7.95

SPORT COATS

WERE	NOW
50.00	\$43.95
55.00	\$24.95
29.95	\$19.95
24.95	\$19.95

All Boy's Clothing 1/2 PRICE

St. Clair Charge
Plate Good On Sale

OPEN 9 TO 9 SIX DAYS A WEEK

The
Squire Shop Ltd

Clothiers for Gentlemen

Next Door To Woolworth's
MURDALE SHOPPING CENTER

Acquisition of 138-Acres at VTI Campus Paves Way for Construction, More Facilities

Expanded vocational and technical facilities at Southern Acres will be possible now that SIU has acquired a site, John S. Rendleman, vice president for business affairs, has announced.

The University has acquired, as government surplus, 138 acres and 23 wartime buildings in the Crab Orchard Wildlife Refuge, 10 miles east of Carbondale. Since 1951, the area and buildings have been leased from the government and used by the

University for a Vocational-Technical Institute.

One and two-year terminal education programs in vocational, technical and business courses are taught there, as well as manpower retraining programs under the Area Development and Manpower Development and Training Acts.

Now that the land is owned by the state, plans may be activated for construction of permanent buildings, Rendleman said.

National Security Seminar Planned at SIU in 1966

The Industrial College of the Armed Forces will hold a National Security Seminar on campus March 21, 1966.

Delyte W. Morris, SIU president, received official announcement from Lt. Gen. August Schomburg, commandant of the Industrial College, stating Carbondale had been chosen one of 14 cities in which a seminar would be presented.

The seminar will attract approximately 1,000 people for two weeks of lectures.

"Your community was chosen, in part, because of the interest and enthusiasm we believe will be in evidence during the course of our program," Schomburg wrote. "We have found from experience that the degree of success of our seminars is related to the support given by leaders of the community."

In September Col. Richard W. Dempsey, deputy director of the seminars, visited SIU campus to study facilities and ascertain interest.

Southern's capital improvements budget for the 1965-67 biennium suggests \$2,000,000 for a classrooms building there, and Rendleman said the amount could be doubled through a matching funds grant from the federal government under the Vocational Education Act.

Meanwhile, more than 1,000 full-time students will continue their work toward a wide variety of vocational, technical and semi-professional skills in the old barracks and ordinance plant shops, and the manpower training classes will be accommodated wherever space is available.

Most recent courses added to the VTI curriculum were an aircraft mechanics course and a mortuary science program.

The VTI is a part of the Division of Technical and Adult Education, which offers non-credit vocational training to more than 10,000 adults annually, with many of the classes being taught as evening courses in area high schools. The VTI courses offer academic credit toward two-year certificates.

GRANT COLLECTION - John Y. Simon, executive director of the Ulysses S. Grant Association and curator of the new Grant collection at SIU, and Ralph E. McCoy (right), director of University libraries, examining documents and photographs on the Civil War general and 18th president of the United States, which have been on exhibit in SIU's Morris Library.

Opens Thursday

American Heritage Room Reflects Lincoln Period

The new American Heritage Room will be opened Thursday on the third floor of Morris Library.

This room is set up to reflect the days of Abraham Lincoln and includes two portraits of Lincoln, a collection of books on Lincoln, Victorian hall tree and bookcase used in Lincoln's time, and an inlaid cherry chest of drawers made by Thomas Lincoln, his father.

Opening of the room will be observed with a reception from 2 to 4 p.m. in honor of Mr. and Mrs. James S. Schoff of New York City on the occasion of the publication by Southern Illinois University Press of the book, "Behind the Guns: The History of Battery I, 2nd Regiment, Illinois Light Artillery." The public is invited.

The battery history, SIU's contribution to the Civil War Centennial, was edited by Clyde C. Walton, Illinois State Historian, from manuscripts in Schoff's collection of Civil War unit histories, Ralph E. McCoy, director of SIU libraries, said.

McCoy said Schoff, department store executive, collects unit histories and documents and photographs of the Civil War, and is a sponsor of the new book. He visits in Southern Illinois periodically.

In addition to what is in the Heritage Room, library visitors may see an exhibit of etchings by Edwin Forbes, newspaper artist during the Civil War, which will be in

the main corridor, and Civil War photographs by Alexander Gardner, who made trips into the field to record battles and their aftermath. The Gardner collection is in the Rare Book Room on the second floor. Both collections are on loan from Mr. Schoff.

A. B. Vancil of Carbondale has given a rosewood melodeon, an American organ built about 1850, which is a featured piece in the American Heritage Room. Also acquired from Vancil is an original 1850 painting, "On the Delaware," by George Inness, 19th Century American landscape painter.

One of the Lincoln portraits, by artist Edward Dalton Marchant of Philadelphia, is a gift from Philip D. Sang of River Forest, who also gave a Webster portrait and the chest made by Thomas Lincoln. The other Lincoln portrait, by Alban Jasper Conant, St. Louis artist, was purchased by the University in 1880.

The Victorian hall tree and walnut bookcase, from the Washington home of William P. Dole, commissioner of Indian Affairs in Lincoln's Administration, are gifts of Mr. and Mrs. Charles H. Stinson of Kankakee. The Lincoln book collection is a gift of the late Clint Clay Tilton of Danville.

Other items in the room include a walnut desk used by Daniel Baldwin Parkinson, fourth president of Southern Illinois University, a mahogany tilt-top piecrust table used in the parlor of Anthony Hall, then a women's dormitory on the campus, and two early tables used at the University. The furniture was restored by Carl B. Kinsey, Carbondale.

McCoy said a campus committee is now collecting antique furniture to add to the room. Especially needed, he said, are two oriental rugs.

SHOP and SAVE ANNUAL

January SALE

Selected Groups
Suits-Topcoats
SPORTS COATS and
all weather COATS
with ZIP-IN LINERS

SAVE 20% AND MORE

Famous name brands you know and always select at our fine stores off the campus - Plenty of sizes to fit you.

NO CHARGE FOR ALTERATIONS

SELECTED GROUPS
Dress Shirts

Reg. 5 to 6.95 3.89 2 for 7.50

Selected Group Men's
SPORT SHIRTS
REDUCED

were 5.95 \$5.29 2 for 10.50
were 6.95 \$6.29 2 for 12.58
were 5.00 \$4.59 2 for 8.98
were 4.00 \$3.69 2 for 6.95

SAVE 20% and more

Men's Winter
Jackets-Sweaters
Suburban Coats
Ski-Jackets

Open Monday Nights 'till 8:30

Zwick & Goldsmith

JUST OFF CAMPUS

Going Somewhere?

Let us take care of all the details. We'll make complete arrangements & reservations for you at no extra charge.

B & A TRAVEL

"We do everything but pack your bag."

Phone 549-1863
715 S. University

BETTER GET IT DONE BEFORE THE NEXT FLOOD

Bruce Shanks, Buffalo Evening News

Associated Press News Roundup

Ford Topples Halleck in House; Democrats Name Long Whip

WASHINGTON (AP)—A new face took over the House Republican leadership and a Southern Democrat won the No. 2 post of Senate Democrats Monday at the opening day of the 89th Congress.

Rep. Gerald R. Ford of Michigan toppled old political pro Charles A. Halleck of Indiana from the leadership of House Republicans.

Senate Democrats chose Russell B. Long of Louisiana, to serve as their assistant leader in the 89th Congress. Ford, 51, handsome former Michigan football player, won a 74-67 victory over his 64-year-old rival, who has been a power among House Republicans for 18 years and leader for the past six years.

Ford's supporters put him forward as a man who could bring "energy and a fresh, forceful image" to the job of restoring the fortunes of House Republicans, whose ranks were shattered in the November election. They lost 38 seats and that, as much as anything, led to Halleck's downfall.

"You can't take a shellacking like we took and not be in trouble," Halleck said on a slow walk back from the meeting to the Capitol, where he faces a forlorn future. He'll lose a plush office, a big staff and a limousine, as well as his power and influence.

Long, 46, who called himself an economic liberal in talking with newsmen after his victory, said he is confident he can support and help win passage for President Johnson's program in the next two years. In the 88th Congress he voted against several key Kennedy-Johnson Administration proposals.

Long, a son of the late Sen. Huey Long, fills the No. 2 leadership vacancy caused by the resignation of Vice President-elect Hubert H. Humphrey who has been assistant leader, or whip, since 1961.

The conference of Democratic senators re-elected without opposition the two holdovers—Majority Leader Mike Mansfield of Montana,

and Sen. George A. Smathers of Florida, conference secretary.

Long and Smathers thus give the South two of the three leadership posts.

However, the Louisiana had the backing of veteran liberals from outside the South, including Sens. Paul H. Douglas of Illinois and Clinton P. Anderson of New Mexico.

House Changes 21-Day Rule, Makes Speaker 'Traffic Cop'

WASHINGTON (AP) — The 89th Congress — which President Johnson hopes will be an historic "Great Society" parliament — convened Monday, and the House swiftly adopted a major rules change strengthening the administration's hand.

The House voted today its first major rules change in 15 years, making Speaker John W. McCormack, D-Mass., a "legislative traffic cop."

The change limits to 21 days the time the Rules Committee may hold up legislation approved by other committees. After 21 days of Rules Committee inactivity, McCormack will determine whether stalemated bills should be brought to the floor for a vote.

The new rule was adopted by a voice vote after opponents lost on a 224-210 roll

Pope Asks Arabs For Closer Ties

VATICAN CITY (AP)—Pope Paul VI, in a letter made public Monday appealed for closer relations between Christians and Arabs, "as sons of the same God." He said old conflicts must be put aside in favor of an "immense effort," to build a more peaceful world.

In urging brotherly cooperation between Christians and Arabs, he said:

"Divine mercy did not make us different to have us oppose each other or to have us try to impose upon each other."

The letter marked a new step in Roman Catholicism's efforts to build closer ties with non-Christians.

call a test vote on the question of whether the proposed new rules should be opened to amendment.

Since 1951, the Rules Committee, often controlled by a conservative coalition, had been able to block legislation indefinitely.

Postponed at least until Wednesday was a proposal to change Senate rules to make it easier to squelch filibusters.

Malaysia, Britain Building Up Arms

KUALA LUMPUR, Malaysia (AP) — Malaysia and Britain put a military build-up here into high gear Monday. Malaysia warned Indonesia that any large-scale attack will be met with a stiff counterblow.

As British troop reinforcements began flying into Singapore, the government said it is "prepared to take retaliatory action under the rule of hot pursuit."

The statement was issued by Prime Minister Tunku Abdul Rahman, following an emergency Cabinet session to discuss Indonesia's decision to withdraw from the United Nations and the implications this move might hold for Malaysia.

Mrs. Oswald to Attend Michigan University

ANN ARBOR, Mich. (AP) — Marina Oswald, widow of the alleged assassin of President John F. Kennedy, enrolled Monday at the University of Michigan English Language Institute.

T.S. Eliot Dies

In London at 76

LONDON (AP) — T. S. Eliot, American — born poet, playwright and a voice of the "Lost Generation" of the 1920s, died Monday night. He was 76.

Born in St. Louis, Mo., of a family that had been New Englanders since the 17th century, Eliot spent most of his adult life in Britain and became a British subject in 1927. He won the Nobel Prize for Literature in 1948.

His poem "The Waste Land" caught the imagination of the disillusioned generation that survived World War I. It became a classic description of the mood of misery and pessimism of the intellectuals of that time.

His two most successful plays were "Murder in the Cathedral," a dramatization of the murder of Archbishop Thomas Becket in Canterbury Cathedral, and "The Cocktail Party," the story of a psychiatrist who helped people find peace of mind.

TRIPLE TREAT 45¢

HAMBURGER + FRENCH FRIES + SHAKE

FREE PENCILS FOR THE KIDS with any purchase

BURGER GULF

HAMBURGERS

312 E. MAIN

Franchised nationwide by Burger-Chef Systems, Inc. (Incl. Minn.)

Home of the World's Greatest 15¢ Hamburger!

FREE DELIVERY

On Orders Over \$2.00

Bridgestone
Motorscooters 50cc
From **\$269.95**

BATES

515 S. ILL. Ph. 457-2955

New York Times American Evansville Courier
Sun Times Wall Street Journal Tribune Commercial Appeal Post-Dispatch
Daily News Globe Democrat

It Pays To Be Informed!

Have the Newspaper of your choice
Delivered to you Daily

RENO'S

457-7637 NEWS AGENCY 209 E. MAIN

We really know how to dress a guy!

Goldie's

Carbondale's Largest and Finest Men's Clothing Store

200 South Illinois

DOUBTING THOMAS? HOPEFUL-AGNOSTIC?

Christianity has more to offer than hope, it has positive proof in the form of a MIRACLE which was foretold, described and is intensely personal. Ask the Religious Leaders or send me a card marked ESP-17. My reply is free, non-Denominational, Christian. MARTY W. Hart, Box 53, Glen Ridge, N. J. 07028 (USA).

The Gymnast, The Camera, The Photo

By Hal Stoelzle

A combination of skills, gymnastics and photography, blends into a study of man in graceful motion.

The camera stops the man in a variety of unusual positions on the rings, bars, and horses. Each frame of film reveals him in one point in motion in the seemingly effortless sweep and swirl of the accomplished gymnast.

The subjects here are SIU gymnasts at a recent meet.

Bill Wolf on the Parallel Bars

Bill Wolf and the Rings

Larry Lindauer Rounds the High Bar

Rick Turner Rides a Side Horse

Frank Schmitz off the LongHorse

Bill Wolf, Caught in Mid-Air

Home and Away, Winter Sports Get the Play

Baskets, Rings, Mats and Pool Share Spotlight

Saluki sports fans will be offered a wide variety of varsity sports events with the basketball, gymnastics, wrestling and swimming

JACK HARTMAN

teams facing a heavy schedule this term. will have the greatest number of home contests, nine.

Motorcycle Club To Meet Sunday

Cyclesport Inc., a motorcycle club, will hold its first meeting of 1965 at 3 p.m. Sunday at Speede Service, just south of old Route 13 west of Carbondale.

In 1964, the club's first year, Cyclesport sponsored a number of closed club events and one open observed trials meet. The club also helped SIU officials plan the safety and registration program for motorcycles on campus.

During 1965, the club hopes to sponsor a number of events sanctioned by the American Motorcycle Association.

At the Sunday meeting members will discuss plans for events. Anyone interested in cycling is invited.

The Saluki cagers, who currently have a 4-2 record,

Holiday-in-Blue Set For Jan. 29-30

AFROTC's annual Holiday-in-Blue will be held the weekend of Jan. 29-30. The Revue-in-Blue stage show is set for 8 p.m., Jan. 29, in Shryock Auditorium.

The varsity cagers will open winter quarter's sports activity with a game scheduled for Wednesday against Washington University of St. Louis. The next game will be against Indiana State Saturday.

After a road game at Wichita, the Salukis return home on Jan. 15 to meet Kentucky Wesleyan.

The Salukis will then be on the road for four straight games, facing Evansville College, Tennessee Tech, Tennessee State and Central Missouri State.

The SIU basketball fans will have another chance to see the Salukis as they return home to face Ball State of Muncie, Ind. Feb. 6.

A one game road trip to Kentucky Wesleyan will close the cager's schedule on the road.

The Salukis will then return home for five straight home contests against San Francisco State, University of Toledo, Tennessee State, Ohio University and Evansville College.

The freshman cagers will

JIM WILKINSON

College and Evansville College.

Coach Bill Meade's NCAA championship gymnasts, who have won 28 straight dual meets including the one this season against the University of Denver, will have only two meets at home. The first home meet will be January 16

against Iowa State University, a highly regarded gymnastic team.

The second meet will be against the University of Colorado Jan. 26.

The gymnasts' road schedule consists of visits to Mankato State College, University of Minnesota, Ohio State University, Michigan State University, University of Arizona, University of Wichita and the University of Illinois (Chicago).

Jim Wilkinson's wrestlers also have only two home meets scheduled. The first will be against Indiana State Feb. 24. The other will be against Iowa State University March 6.

In appearances away, the wrestlers will meet Miami University of Ohio, Oklahoma State University and Moorhead State College.

Ralph Casey's swimmers, who are 2-0 in dual meet competition, will have three home meets this quarter.

The tankmen's first home meet will be against the University of Nebraska Jan. 15.

The other two home meets will be against North Central College on Jan. 30 and Iowa State University Feb. 6.

The swimmers' road appearance includes dual meets against the University of Cincinnati, Indiana University, Southern Methodist University and the University of Oklahoma.

RALPH CASEY

BILL MEADE

see considerable action as they have a schedule of nine games, five of them at home. Home games are against Washington University of St. Louis at 5:45 p.m. tomorrow, Kentucky Wesleyan, St. Louis University, Harrisburg Jr.

Shop with DAILY EGYPTIAN Advertisers

B-52, B-engine jet bomber with range of over 9000 miles. Backbone of the Strategic Air Command.

Are you ready for a multi-million-dollar responsibility?

If you are, there's a place for you on the Aerospace Team—the U. S. Air Force.

No organization in the world gives young people a greater opportunity to do vital, responsible work.

For example, just a short while ago a 23-year-old Air Force lieutenant made a startling breakthrough in metallurgy. And a recent All-America tackle is doing advanced research in nuclear weapons.

If you have talent, you'll have a

chance to show it in the Air Force. Your work can put you and your country ahead.

You can earn your commission at Air Force Officer Training School, a three-month course open to both men and women. To apply, you must be within 210 days of your degree.

For more information, contact the Professor of Air Science. If your campus has no AFROTC, see your local Air Force recruiter.

U.S. Air Force

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 RENT

Four students. Two bedroom house. Living room, dining area and kitchen. Call 549-2480 after 6:00 p.m. 158

Furnished Carbondale house. Gas-heat. Garage. Two bedrooms. Behind Murdale Shopping Center, reasonable rent Call 7-5087 after 5 p.m. 139

Student housing dorm style. At entrance to Crab Orchard Motel and Cafe. 3 boys. Cars legal. Smorgasbord available. \$8 per week. Row Chenoweth. 549-2292. 152

Apartments, nice furnished three rooms & baths, garage, private entrance. Bills paid. (also unfurnished) Phone 532-3469. 156

10 X 60' trailer. For information call 549-2933. 154

Efficiency apartments. Furnished. All new, city water, gas heat. 8 male students. Apply Heiter's Market, 4 miles S. on Rt. 51. 159

WANTED

Roommate, starting winter quarter, to share large trailer with 3 male graduate students. Call 549-1898 evenings. 137

LOST

Man's ring, star sapphire. Inscription inside, J.K. to J.S. 11-5-60. Reward. Sentimental value. Lost University Center washroom. Call Jim 7-7836. 141

SIU Wrestlers Take 5th Place

With just a skeleton crew of wrestlers performing for Southern in the second annual Mid-Lands Wrestling Championships at LaGrange, Southern nevertheless was able to finish fifth behind University of Michigan, Michigan State University, Northwestern University, and the Indiana-Polis Athletic Club.

Top performers for Southern were Dan Gesky, Don Devine and Larry Baron.

Gesky finished second in the 191 pound class while teammates Devine and Baron took third in the 123 and 130 pound classes respectively.

Baron was the victim of usually strong competition in his class. Masaaki Hatta, who took first, and Don Behm, second, were entered in this class.

Hatta is a former NCAA champion from Oklahoma State University and Behm, who wrestled unattached, is regarded as the finest wrestler to come out of the state of Illinois in recent years.

In the most controversial match of the tournament, Southern's Dan Divito lost an overtime referees' decision to Joe Merical of the University of Michigan.

This defeat occurred in the first round and eliminated Divito from further competition. Divito had been one of the favorites in the 147 pound class.

HARRY GALLATIN
Gallatin to Coach
New York Knicks

Former SIU basketball coach Harry Gallatin has been named as the new coach of the New York Knickerbockers of the National Basketball Association. Gallatin was fired by the St. Louis Hawks last week after coaching there for two and a half years.

Known as the "Iron Man" during his playing days in the NBA, Gallatin played in 746 consecutive games in 10 years with the pros. He spent nine years with the Knicks.

During his four years at Southern from 1959 to 1962, Gallatin's team compiled a record of 79-35. In his first year the Salukis finished second in the Interstate Intercollegiate Athletic Conference, and won the conference crown the next three years.

SIU Gymnasts Lead East Team to Victory; Mitchell Voted Most Valuable Performer

While SIU students were on their Christmas vacation, Bill Meade's Saluki gymnasts were busy competing in the East-West Gymnastic Meet and the Western Clinic Individual Gymnastics Championships held in Tuscon, Ariz.

Four varsity members from this year's squad, along with assistant coach Rusty Mitchell, competed for the East in the East-West Meet won by the East 60-52.

Mitchell, who scored 18 of the team's total points, was voted the most valuable performer. He along with Frank Schmitz, Larry Lindauer, Tom Cook and Mike Boegler combined to score 31 of the East team's points.

Mitchell took a first in free exercise and the long horse, a second on the high bar and a fourth on the parallel bars.

Schmitz pulled the biggest upset of the meet when he defeated defending champion Danny Millman of the University of California on the trampoline.

RUSTY MITCHELL

In the Western Clinic Individual Gymnastic Championships the Salukis were represented by Mitchell, Lindauer, Schmitz, Cook, Boegler, along with freshmen Dale Hardt and Fred Dennis.

Mitchell won the all-around category by piling up 55.25 points, Art Shurlock of UCLA and Greg Weiss of the Air

Force Academy were second and third respectively.

All three were members on last year's United States' Olympic team.

Mitchell had a first in tumbling, long horse and free exercise events, a third on the rings and a fourth on the side horse and the high bar.

Lindauer finished sixth in free exercise, eighth on the side horse and twelfth on the long horse.

Schmitz again finished first on the trampoline and placed third and ninth in the tumbling and long horse events respectively.

Cook took tenth on the rings while teammate Boegler also took tenth on the side horse.

Freshman Hardt took second in tumbling and finished third on the trampoline. Dennis finished tenth on both the parallel bars and the high bar.

Shop with
DAILY EGYPTIAN
Advertisers

it's not a sale, it's a disaster!

"the Little Blue Man"

is back again to plague

WALKER & SONS

stores for men

SELECTED
HART SCHAFFNER
& MARX
SUITS
BLUE-TAGGED
\$73.80
Reg. \$89.95 - \$93.50

SELECTED
HART SCHAFFNER
& MARX
SUITS
HE MARKED 'EM
\$68.80
Values to \$85.00

SELECTED
WALCREST
CRICKETEER
SUITS
WHAT A SHOCKER
\$48.80
Values to \$59.95

Poor Boss, he went into shock when he saw these Blue Tags

HS & M TOPCOATS
Regularly \$79.95
\$64.80

WALCREST TOPCOATS
Regularly \$59.95
\$42.80

WIDE SELECTION OF SPORT SHIRTS - DRESS SHIRTS 1/2 OFF

JARMAN SHOES DISCONTINUED STYLES
\$8.80 and \$11.80

JACKETS MOST STYLES REDUCED
1/5 and 1/3

follow his trail of Blue Tags and slashed prices to

WALKER & SONS

One block north of Main & Illinois Avenue Intersection

How's this
for protection
if you are ill
or injured?

THE BENEFACTOR,
College Life's famous policy
does all this for you:

- 1 Pays you Cash each month as long as you are disabled—even for life.
- 2 Makes Premium Deposits on your policy for you.
- 3 Full Payment of policy to you in Cash if disabled at 65, plus the disability income for life.

THE BENEFACTOR gives you more for your money because College Life insures only college men and college men are preferred risks.

Protection like this is only one of nine important benefits you get from THE BENEFACTOR.

Get the full story from your local College Life representative.

THE
COLLEGE LIFE
INSURANCE COMPANY OF AMERICA
INDIANAPOLIS, INDIANA

The Original and
Only Life Insurance
Company Serving
College Men Only

LARRY E. SUMMERS, WADE HALFORD
Box 981
C'dale, ILL. 549-3426 457-4254