

11-3-1964

The Daily Egyptian, November 03, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_November1964
Volume 46, Issue 31

Recommended Citation

,. "The Daily Egyptian, November 03, 1964." (Nov 1964).

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

Daily EGYPTIAN

Southern Illinois University
Carbondale, Illinois

Volume 46 Tuesday, November 3, 1964 Number 31

Broadway Men to Stage Play Here

The award-winning comedy drama "Who's Afraid of Virginia Woolf?" by Edward Albee, will be presented by its Broadway producers Richard Barr and Clinton Wilder at 8 p.m. Monday in Shryock Auditorium.

"Who's Afraid of Virginia Woolf?" explores the universally controversial subject of man's relationship to woman. It is the story of two married couples who live and work in a small university town. It examines smoldering

resentments of the 20-year married life of a college professor and his wife, the daughter of the dean.

During the 1962-63 theatrical season the play and its author were voted the following prizes: the New York Drama Critics' Award, five American Theatre Wing Antoinette Perry Awards ("Tonys"), the annual American National Theater and Academy and the Foreign Press awards.

The Saturday Review and

the 25th annual Variety Poll of the New York Drama Critics also singled out Albee for special awards. The play ran in New York for nearly two years.

Fourteen foreign productions of the New York hit have played in Europe, Asia, Africa and South America. Tickets will go on sale at noon Wednesday at the University Center information desk.

Admission price will be \$1.00 for all seats.

71 Million Americans to Vote Today

Peace Corps Recruits Here

Four veterans of the Peace Corps are on campus this week to talk to future prospects and to give placement tests for interested students.

The Peace Corps team will be at the University Center until Saturday. It consists of two staff members of the Peace Corps volunteers.

Sally Wells, director of the National Speakers Bureau, and Ned Chalker, deputy director

(Continued on Page 12)

Morris Declares Week of Nov. 1-7 For Peace Corps

President Delyte W. Morris has proclaimed this week Peace Corps Week at SIU. In his proclamation, Morris said:

The Peace Corps has proven itself during its first three years to be a very effective influence abroad for raising the standards of living in developing countries and for creating a better atmosphere for international understanding.

For the volunteers who are serving in the program, it is providing a most valuable educational experience as well as a personally rewarding one.

Because I feel that the Peace Corps provides an opportunity for Southern men and women to meet the great challenges in the world today, I am pleased that the week of November 1 through 7 is being observed on our campus as "Peace Corps Week."

Gus Bode

Gus says he's tired of life. He says he tried hanging himself in his room, but his room was too crowded. I then tried drowning, but the water was too cold. Lastly he tried shooting himself, but Thompson Woods was too open because of the fallen leaves. So, he's going to class and bore himself to death.

PRIZE WINNER - "SIU Prospects The West," the Tau Kappa Epsilon float, won first place in the men's residence hall division of the Home-

coming parade. For a picture roundup of the parade and other Homecoming activities turn to pages 6 and 7. (Photo by Hal Stoezle)

Float Competition Is Stiff

Crowd of 20,000 Sees Homecoming Parade; Tokes and Delta Zetas Take Top Honors

A crowd estimated between 18,000 and 20,000 watched the 1964 Homecoming parade wind along its one hour and 10 minute-route Saturday.

Tau Kappa Epsilon won the Men's Division of the float competition with their "Southern Prospects the West" entry, Delta Chi placed second and Phi Sigma Kappa won honorable mention.

In the Women's Division, Delta Zeta's "We're Armed for Victory" entry took first, Sigma Sigma Sigma, second; and Sigma Kappa, honorable mention.

The Saluki Hall - Saluki Arms "Break 'Em Salukis" entry took the Organization Competition, Alpha Kappa Psi was second and Little Egypt Agriculture Co-op won honorable mention.

In the stunts, Theta Xi won the Men's Division and University City won honorable mention.

Sigma Kappa took first and Baldwin Hall honorable mention in the Women's Division.

The Angel Flight - Arnold Air Society entry won the Organizations Division and Alpha Kappa Psi won honorable mention.

In the House Decorations, for the Men's Singles Division, the Chateau Dorm at 516 S. University beat out

University City at 609 E. College for the top honors. Honorable mention was awarded to Mason Dixon at 306 W. College.

In the Women's Singles division, Small Group Housing 115 captured first place honors, defeating Woody Hall, which took second. Honorable mention was awarded to 600 Freeman Dorm.

In the singles Group Organization, Wesley Foundation at 816 S. Illinois placed ahead of the Lutheran Students

W. W. Vandever, Donor to SIU, Dies

W. W. Vandever, who founded the Vandever Chair of Economics at Southern, died Saturday in Cleveland, Ohio. He had been ill for some time.

The former president of Ashland Oil Company, Mr. Vandever made possible many scholarships at Southern by donating shares of stock to the SIU Foundation.

He also gave the Saluki dogs to Southern. He attended Southern, then Southern Illinois Normal University, in 1909.

Mr. Vandever was president of the SIU Alumni Association from 1949 to 1951.

Pollsters Predict Johnson Victory

WASHINGTON (AP) -- The sound and fury of what has been called the most bitter presidential campaign in modern times ended with a final burst of oratory Monday night--and with all polls forecasting a victory for President Johnson.

Many of the polls estimate it will be a Johnson landslide rivaling Franklin D. Roosevelt's victory in 1936. But the President's Republican rival, Sen. Barry Goldwater, says he doesn't believe the polls and is predicting the "upset of the century."

His lieutenants say they see a chance of carrying every state except Massachusetts, Connecticut, Rhode Island, Alaska and Hawaii.

Johnson's aides, however, have given up hope only on Mississippi and Alabama, a state where Johnson's name isn't even on the ballot.

An estimated 71 million Americans--a record number --will deliver their verdict in the presidential race--and also choose 25 governors, 435 House members and 35 senators.

Many of these lesser candidates will rise or fall with the No. 1 man on their ticket although widespread ticket-splitting is forecast--by Republicans who don't go along with Goldwater's conservative views and by Southerners and others who reject Johnson's civil rights stand.

But even with ticket-splitting, if Johnson wins on the massive scale predicted by some pollsters, many Democrats may ride into Congress

(Continued on Page 8)

Motorcycles to Be Inspected, Registered Early Next Week

Inspection and registration of motorized cycles will be held Nov. 9 and 10 from 8-12 a.m. and 1-4 p.m. on the old tennis courts next to McAndrew Stadium, according to Edward F. McDevitt, supervisor of the Parking Section. McDevitt said vehicles will be inspected in accordance with a check list included in a booklet outlining University cycle regulations. The booklet will be given each driver at inspection.

The check list requires inspection of brakes, lights, horns, mufflers, tires, suspension, pegs, fenders and miscellaneous parts to determine whether they are in satisfactory working condition. McDevitt stressed that drivers should make sure their vehicles are in proper

working order before the inspection.

He pointed out in particular that mufflers must meet standards specified in a Carbondale city ordinance that requires that they "prevent excessive or unusual noise and annoying smoke." The ordinance also prohibits cut-outs, by-passes, or similar devices.

Owners of vehicles passing the inspection will be registered with the University and given decals permitting the vehicles to be parked in areas set aside for motorized cycles.

In case of inclement weather, the Parking Section will change the inspection dates and notify students of the change.

Players' Picture of Roaring Twenties Pleases Eye, Ear

By Ric Cox

The Southern Players' current production of "The Boy Friend" is a muffled version of the Roaring Twenties, which is, nevertheless, pleasing to both the eye and ear.

Sandy Wilson's musical spoof of the bygone era was well received by Saturday

night's audience and was a most appropriate show for the opening of the Southern Players' season and the Homecoming weekend.

Playing before an audience which included a number of spectators who had seen the era firsthand, the Players succeeded in refreshing nostalgic memories, while at the

same time staging a delightful insight for the younger generation.

The performance possesses a frequent characteristic of SIU productions: excellence. Every aspect of the theater is handled well, including musical numbers, which are rarely included in the Players' repertoire.

Maybe I have been spoiled by the exaggeration of movies and television, but Wilson's play seems awfully tame.

Much of the spirit of the era was lost through two subduing factors: the relatively quiet musical arrangements and the timid kicks of the dancers. There was one reason for both limitations: the front-row patrons.

The playwright obviously had only one purpose in mind: entertainment. The simple, almost trite plot consists of a series of comical scenes producing little more than a cute skit, but one overflowing with ridiculous humor.

The story concerns a poor little rich American girl, left to the care of the head of a French girls school by her widower-father. She is forbidden to have a boy friend because her millionaire-father fears the suitor will only be concerned with her inheritance.

As Polly grows tired of pretending she has a boy friend, fate brings her together with a messenger boy, with whom she falls in love. She later discovers he is the son of a British lord.

Marilyn Whitlow, who plays the shy Polly Browne, is one of the most attractive faces

to appear at the Playhouse in some time. Her smiling eyes light up a beautiful face which is as pleasing as her voice.

Although no one is inadequate for his role, several contribute outstanding performances.

Joanna Hogan, as Mme. Dubonnet, and John Farrell, Polly's father, team up in a delightful portrayal of a French mistress and her ex-soldier lover.

Pam Worley and Frank Kreft stage a hilarious scene

MARILYN WHITLOW

entitled "It's Never Too Late," involving a French school girl and a frisky old gentleman.

Gilbert Lazier, who plays opposite Miss Whitlow, and Rudy Barello, as one of the male visitors at the school, also turn in excellent performances.

The dancers are a bit dusty doing the Charleston. And there is one in particular who, if he doesn't have two left feet, seemingly can't figure out which is his right foot.

Jim Bob Stephenson, director, exhibits some creative genius, which is especially evident in a number entitled "Sur La Plage." The imaginative movements of the performers gives the impression they are actually swimming.

Darwin Payne has once again provided a beautiful setting for the small Playhouse stage. One gets the feeling Darwin's sets evolve from the beauty of Mother Nature herself.

His talents range from turning two old chairs into attractive pieces of furniture, to creating a romantic summer moon. Not even minor flaws, frequently noticeable on his otherwise attractive stages, are evident.

Colorful costumes, emphasized by skillful lighting, add to the spectacle and give many laughs to the show.

Though the Players lack auditorium, they are well adjusted to their poor acoustical environment and their voices blend splendidly.

The band (?) adds much to the atmosphere, even though two of the four-man group were there in spirit only (on Halloween, no less) because they were performing in a symphony concert.

The two musicians who made Saturday's show, Joan Lash and Robert Bauer, did a superb job, and, at times, were cleverly worked into the play.

Though the show lasted only two hours, the curtain was closed for nearly 30 minutes of the time. It seems a long time, especially when homework is waiting.

YELLOWS - ARE - SOUGHT - BY - PEOPLE - OF - THOUGHT

YELLOW CAB CO., INC.

Phone 457-8121

PRESIDENT
PHILIP M. KIMMEL CARBONDALE, ILL.

FOR THE BEST IN VITAMIN "C"...

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

McGUIRE FRUIT FARM MARKET

8 Miles South on U.S. 51

VARSETY TODAY AND WEDNESDAY

ALLENBURY MEMORIAL PRODUCTION PRESENTS THE POLLY BROWNE

unthinkable to miss The UNSINKABLE MOLLY BROWN

STARRING DEBBIE REYNOLDS HARVE PRESNEIL CO-STARRING BOB BERRY

PARAVISION & METROCOLOR

WARING AUTO

DRIVE-IN theatre
BETWEEN CARBONDALE & MURPHEYSBORO
ON OLD ROUTE 13

Admission \$1 per person

Tonite thru Sunday, Starts 7:00

FIRST SHOWING SOUTH ILLINOIS

Shown First

"STRIPTease MURDER CASE"

DENISE DARNELL • ALVERIA • NAOMI • EUNICE JASON
LYNN SHERWOOD

SEE! Murder Steals the Show!

Shown Second

The picture that has all attention follow!

"AAM SIX EYES"

It's Unbelievable!!

Shown Third

Sherman Advised to Cancel SIU Engagement; Show Biz Comes Through With Replacements

The phone rang. Elizabeth I. Mullins, coordinator of student activities, picked up the receiver and listened as the night letter was read:

"I have re-examined Allan Sherman and due to conjunctivitis corneal ulceration I have advised him that he must remain in my care and that a long trip might be very injurious to his health.

Dr. Sidney Heller
820 Park Ave.
New York, N.Y."

Thus, with only 10 1/2 hours left until show time, SIU was informed that a costar of the Homecoming stage show would be unable to perform because of an inflammation of an ulcer on the cornea—a layman's description of the medical term used in the telegram.

Miss Mullins' reaction: "Disappointment, I suppose—for the campus."

For the rest of the day Miss

Mullins, keeping the news a well-guarded secret, restrained herself from pushing the panic button.

Experience was on her side. Only two years ago songstress

HERB SHRINER

Sarah Vaughan had canceled at the last minute and Guy Mitchell was called in to take her place.

Legally, there was nothing she could do. By the agreements in the contract her hands were tied if a performer failed to appear because of illness or an act of God.

At 4 o'clock Miss Mullins received notice that Sherman and his agent, through what she calls an act of courtesy, had arranged for two replacements: comedian Herb Shriner and songstress Lurlean Hunter.

Miss Mullins' troubles were solved ("very much so" was her reply when asked if she were satisfied with the replacements), while those of two performers were just beginning.

"I was shopping for groceries (in Chicago) when my agent called my husband, and manager, about 3 p.m. and asked if I would accept the offer," was the description Miss Hunter gave a Daily Egyptian reporter in a backstage interview during the show.

"When I returned from the store, my husband said he

(Continued on Page 12)

Menu	MED. LARGE	LARGE	MED. LARGE	LARGE
CHEESE OR ONION	\$1.75	\$1.75	\$1.75	\$1.75
JIM'S SPECIAL	1.50	2.25	1.50	2.25
SHRIMP	1.50	2.25	1.50	2.25
PEPPERONI	1.50	2.25	1.50	2.25
BEEF	1.50	2.25	1.50	2.25
FRIDAY SPECIAL	1.50	2.25	1.50	2.25
HIGHER SALAMI	1.50	2.25	1.50	2.25
BACON	1.50	2.25	1.50	2.25
GREEN PEPPER	1.50	2.25	1.50	2.25
MUSHROOM	1.50	2.25	1.50	2.25
TUNA FISH	1.50	2.25	1.50	2.25
SHRIMP	1.50	2.25	1.50	2.25
ANCHOVIES	1.50	2.25	1.50	2.25
HOUSE SPECIAL	2.25	3.25	2.25	3.25

JIM'S PIZZA PALACE

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

519 So. ILL. PHONE 549-3324

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, 1957.

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

Editor, Walter Waschuk, Fiscal Officer, Howard R. Long. Editorial and business offices located in Building T-48. Phone: 454-2354.

LITTLE MAN ON CAMPUS

"IF IT'S ANY CONSOLATION—YOU HAVE THE HIGHEST ACCUMULATED POINT TOTAL OF ANY STUDENT I HAVE EVER FLUNKED."

TV to Feature War Movie, Story of Prisoners' Escape

"Breakout" will be featured on Eye on the World at 8:30 tonight on WSIU-TV. The film recounts a daring daylight escape of British soldiers from an Italian prisoner-of-war camp during World War II.

5 p.m. What's New: Life of the bison, how space ships land and the folk music of Indonesia.

6:30 p.m. What's New: The fundamentals of sailing boats.

7 p.m. The Modern Experiment:

Two on Probation After Tire Incident

Two students have been placed on probation through the fall quarter for their involvement in the alleged theft of two tires from a Carbondale warehouse.

Action against a third student involved is pending. The Office of Student Affairs said the three students stored the two tires in their residence after three non-students took them from the warehouse. They kept the tires overnight on Oct. 10, but realizing the possible consequences, they returned them in the morning.

The states attorney declined to press charges and instead referred the case to the Office of Student Affairs.

The two students disciplined must maintain a grade average set by the Office of Student Affairs during the probationary period or face six-month suspension.

Parachute Group Seeks Members

The SIU Sport Parachute Club will meet tonight at 7:30 in Room E of the University Center.

The meeting is for all prospective members of the group. The functions of the club will be explained, and questions answered by the club members.

The club will begin its ground school Saturday. This school prepares members for their first jump.

The slowly crumbling caste system in modern India.

8 p.m. Past Imperfect: The first of a new series in which a panel discusses what might have occurred if certain historical events had not happened.

Radio to Feature Sapp, Pop Music

Merle Sapp will be the host on Pop Concert today at 10:30 a.m. on WSIU Radio, featuring light and semi-classical music for the morning hours.

8 a.m. The Morning Show: Newsman Rich Trenbeth presents news briefs immediately following Guy Olson's show.

10 a.m. Listen America: Leading American writers discuss various aspects of their lives and philosophies.

12:30 p.m. News Report: Frank Kraft gives the latest national and international news roundup.

1 p.m. Reader's Corner.

3 p.m. The Keyboard: David Brook is host to a show of music for the piano and organ, ranging from classic to the popular in a classical arrangement.

Forestry Club to Meet

The Forestry Club will meet at 7:30 tonight in Room 166 at the Agriculture Building.

A representative from the Peace Corps will speak.

Pictures for the Obelisk will be taken tonight.

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

Activities

WRA Hockey Group, Aquettes, Sport Parachute Club to Meet

Women's Recreation Association Hockey group meets at 4 p.m. on the Park Street Field.

Aquettes meet at 5:30 p.m. at the University Pool.

Inter-Varsity Christian Fellowship will meet at 6 p.m. in Room C of the University Center.

The Faculty Couples' Bridge

Kiwanis to Honor Circle K Chapter

The current and immediate-past international presidents of Circle K International are scheduled to speak tonight at the joint Kiwanis Family Dinner.

The dinner, which begins at 6:30 p.m. at Engel's, is being given in conjunction with Kiwanis' International "Circle K Week" in honor of the SIU Chapter of Circle K.

John Paul Davis, president of the SIU chapter, said, "It is seldom that two international presidents are available to speak even at a convention, so we feel very fortunate to have them with us for the evening."

The present international president, Thomas P. Ewbank, is a senior at Indiana University, majoring in history and government. John H. de-Boisblanc, immediate-past president, is in the Indiana University Law School.

Approximately 100 members of Kiwanis, Circle K and the Key Club, are expected for the program.

Club will meet at 7 tonight in the Family Living Lounge at the Home Economics Building.

Southern Players meet at 7:15 p.m. in Room 304 of Old Main.

The VTI Accounting Club meets at 7:30 p.m. in Room C of the University Center.

The Sport Parachute Club will meet at 7:30 tonight in Room E at the University Center.

WRA Fencing Club meets at 7:30 p.m. in Room 110 of Old Main.

The Soil and Water Conservation Club will meet at 7:30 p.m. in the Agriculture Seminar Room.

There will be a Geography Lecture Seminar at 8 p.m. in Room 214 of the Agriculture Building.

The WRA Modern Dance Club meets at 8 tonight in the Small Gymnasium.

Circle K meets at 8 p.m. in Room D at the University Center.

Pi Sigma Epsilon meets at 9 p.m. in Room F at the University Center.

The Homecoming Steering Committee will meet at 9 p.m. in Room D of the University Center.

Arnold Air Society meets at 9 p.m. in the Sturto Theatre.

Squire Shop Ltd.

"Dedicated to Serve the Traditional Dresser"

Men's All-Weather Top Coats

Zip-out body and sleeve liner. Regular \$18.95 Now \$15.95

Eagle Velour Dress jacket sweatshirt by Eagle Shirtmakers

Reg. \$9.95 to \$10.95 While they last only \$5.00

Wardrobe Special

Imported English Sharkskin Brookfield Suit	\$54.95
Manhattan Wash 'N' Wear Dress Shirt	\$5.00
Pure Silk Tie	\$2.50
New Knox Fall Hat	\$12.95
Harness House Soft Leather Belt	\$4.00
Purchased Separately Complete Wardrobe	\$79.40 \$65.45

OPEN 9 TO 9 SIX DAYS A WEEK

The Squire Shop Ltd
Outfitters for Gentlemen
NEXT DOOR TO WOOLWORTH'S IN Murdale Shopping Center

WHAT ARE YOUR PLANS AFTER GRADUATION?

C. DENNIS BURD
Southern Illinois University 1964

"I want the opportunity of being of service to people. I know knowledge is important and necessary, but knowledge in itself does not become powerful until put into action."

"Study is important to my personal growth. I've chosen Northwestern Mutual Life because of its outstanding training program for new representatives. One out every six Northwestern Mutual Agents is a Chartered Life Underwriter." As our Educational Department motto suggests: "He who stops getting better ceases being good."

If you are in doubt regarding your plans after graduation, I suggest you sign up now with your Placement Office to interview.

Wednesday, November 18th
with
THE NORTHWESTERN MUTUAL LIFE INSURANCE COMPANY
The Nation's 18th largest corporation

Woe, Alas, & Etc.

Fourteen to 13. There Is Little Joy in Salukiville.

-Walt Waschick

Your Day to Vote

"My vote won't matter one way or the other." This seems to be the favorite phrase of many Americans about this time every election year. Do these indifferent Americans realize exactly what they are saying?

Statistics on the election of 1960 show the margin of victory was the narrowest in the history of national elections. The losing party could have emerged victorious if a few more people in every state would have exercised their voting privileges. On the other hand, the winning party could have won by a more decisive margin had more people voted.

The people of Illinois are faced with the greatest test of their voting responsibility this year. The voters must elect their representatives on an at large basis. Will most

people vote a straight ticket rather than ponder the lengthy ballot and try to judge and evaluate a list of names most of them have never heard of? We hope they don't take the easy way out. An all-Democratic or all-Republican House would be disastrous. The system of checks and balances would be in danger.

No matter what the outcome of the Illinois election or the national election, people must realize that every vote does count, and that through our votes we govern ourselves. "This is a republic," said Benjamin Franklin at the close of the Constitutional Convention in Philadelphia, "if you can keep it."

We can keep it. Today is the day that each citizen must meet a responsibility. Vote.

Larry Carroll

Letters to the Editor

Other Side of Council Issue

Recently and from several quarters, including yours, there has come strong and rather extensive criticism of the Off-Campus Executive Council and its "upper echelons," whatever the latter may be.

It can always be asked, "if you're so smart, why ain't you rich?" Meaning, of course, that the right to criticize requires the duty of its being constructive, and constructive criticism implies alternate plans or suggestions. So far I have heard none from any of those who feel qualified to tear down.

But what I really dislike about this whole situation is that only one side has been given. The fact that the Coun-

cil itself has constructively criticized and moved to correct the areas has had little or no notice. The fact that the Council acted immediately after learning of the incidents has received no mention.

I am more than happy to hear the Editor admit that our difficulties are no different than those of other organizations, including the Student Council. I will be just as happy when the Editor and all the other detractors come before us and let us have the benefit of their insight.

We meet at 9 p.m. every Wednesday.

Dan C. Heldman
Area 4 Representative

Futile Elections Draw Poor Vote Turnout

I would like to comment in reply to your editorial of Oct. 22, 1964.

First, a university is an institution for learning, not a nursery school for over-aged adolescents, nor a three-ring circus for bored students. Student activities such as queen contests, class offices, elections, and like extraneous matter have no real place in an intellectual atmosphere alleged to be present at this university.

Some people in the off-

campus population, some 6,300 students, myself included, have more intellectual activities to occupy their time with than unorganized, unnecessary, and unrewarding campus elections of any kind.

It is appalling to me to see someone up in arms over a poor voting turnout of the afore-mentioned elections. A poor turnout would seem to me commensurate to the interest in, and perhaps the actual need of, such elections.

Errol McCollum

Smokey and the Bonfire

We hear it rained last Wednesday. Perhaps it didn't rain enough. Last Wednesday's Homecoming bonfire fizzled, and what tradition and spirit there might be connected with such bonfires, at SIU fizzled with it.

In the name of fire prevention, ole Smokey laid an egg. Such a thing is not at all as impossible as it first might seem; at SIU he's kind of getting in the habit of it.

We hear that children shouldn't play with fires-- well, not big fires anyway.

And it seems that the wrong fire was ignited at the wrong time last Wednesday night. It's really no important deal; it just happened that way, that's all.

Perhaps ole Smokey's legions decided that fire protection was, after all, an impossible task. Perhaps someone else did. Nor all the buildings at SIU are covered with fire insurance, just the ones on which the University still owes money. That's quite a few, though, for a lot of what we are we owe.

Just Make Sure She's Pretty

State News, Michigan State University

What Kind of World?

British Lords' Advice Is Vital; U.S. Needs a Similar Group

By Robert M. Hutchins

I was once acquainted with three Englishmen of democratic manners and modest ambition who were elevated to the peerage. They were Lindsay, the Master of Balliol, Beveridge, the inventor of the welfare state, and Vansittart, permanent undersecretary to the Foreign Office.

I saw them after their new honor had been conferred and raised the same question with each of them: What does this lordship business mean to you? I suggested they could not be democrats at heart and that their modesty was a pose.

They all made the same reply. After remarking that I should not go around England displaying my ignorance, they explained the House of Lords to me. They said the title meant nothing -- Lord Lindsay's wife called herself Mrs. Lindsay to the end of her days-- but that the work was important.

The House of Lords was a group of experts appointed to advise the people from a secure and semi-detached position about pending legislation and about subjects that should concern the government and the electorate. The House of Lords had no power, they said, but it had enormous prestige and great pedagogical value. Its debates were fully reported and widely discussed.

HUTCHINS

wise and capable of giving good advice.

The word "expert" is too narrow. The House of Lords is not made up of mere technicians. Its members are experienced rather than expert. They are equipped to explore large subjects as well as to criticize the details of parliamentary measures.

For example, one of the best discussions of education that has appeared anywhere in the last 25 years in the report of the debate on the state of higher learning that Lord Lindsay staged in the House.

The Ways Of Outback

SIU, where's your couch? At a Homecoming stage show, is it really suave to smoke when asked not to? Is it debonaire to leave during an encore? Could these things perchance influence the luck of big-name performers scheduled to appear here?

At a Homecoming football game, does savoir-faire mean unwillingness to sing the school song? Or is it that you just don't know the words yet?

This is not the best of all possible worlds, and the world is not filled with pretty people. It cannot be helped that some students come from cruder backgrounds than others, but one thing is certain, it shows.

WW

The age of technology has gone too far when people break down before the machines do.

--Boonville (Mo.) Cooper County Record

Since the date of these conversations, the expert contingent in the House has been strengthened by the addition of peers appointed for life. This is formal public recognition of the present role of the House. It is no longer a legislative body, even a weak one. It no longer represents the landed aristocracy. It is an advisory body composed of people who are thought to be wise and capable of giving good advice.

For example, one of the best discussions of education that has appeared anywhere in the last 25 years in the report of the debate on the state of higher learning that Lord Lindsay staged in the House.

The other day Lady Burton of Coventry turned the attention of the country to the question of leisure by putting on a brilliant debate on the subject in the House of Lords. In the course of these proceedings, the Earl of Arran referred to a future debate that he had called for, on the condition of the arts in Britain.

I am not proposing a constitutional amendment, still less an American House of Lords. But we ought to be able to figure out how to establish a Continuing Committee on the State of the Nation. No branch or agency of our government can now do for us what the House of Lords does for the United Kingdom. They are all too busy, and many of them too partisan. Yet the complexities and perils of our affairs suggest that we need all the wisdom we can get.

Copyright 1964
Los Angeles Times Syndicate

Did you ever wonder why there is often not enough time to do a job right but always time enough to do it over?

--Onaway (Mich.) News

RICHARD ALBERT

WW

The Gamecock, University of South Carolina

Meet the New Faculty

Thorsell Sets Up Program In Mortuary Science Here

Walter K. Thorsell, a St. Paul, Minn., native who taught at the University of Minnesota for eight years, heads a new mortuary science and funeral service curriculum at SIU.

Thorsell is coordinator of the two-year program which began this fall at Vocational Technical Institute with an enrollment of 20 students.

Recently accredited by the Illinois Department of Registration and Education, it is the first course of its kind

Faculty to Tour

New Campus Site

A joint meeting of faculty members from both the Carbondale and Edwardsville campuses will be held Saturday at Edwardsville.

The meeting will bring with a luncheon in the cafeteria at the East St. Louis Center.

After the luncheon, the faculty members will tour the Edwardsville campus where five buildings are under construction. The first new building is nearing completion.

The meeting is being held for the purpose of discussing "important matters concerning the implementations of the new statutes," and to provide an opportunity for the faculty of both campuses to meet the new vice presidents, an official said.

Bus transportation will be provided from SIU to the Edwardsville campus.

SIU Junior Killed

In Moline Mishap

An automobile accident in Moline has claimed the life of another SIU student.

Larry K. Hultgren, 22, a junior transfer student from Black Hawk College in Moline, died after his car went out of control about 1:08 a.m. Friday in Moline and hit a guide-wire and telephone pole.

The car, which was going uphill, turned over after striking the telephone pole.

Services for Hultgren, who was a pledge of Delta Chi social fraternity, were held Monday in Moline.

Aptitude Tests Slated Saturday

The Testing and Counseling Center has announced that more than 1200 area high school seniors will be on campus Saturday to take the American College Testing Program exams.

ACT is a test required for admission to SIU. Students taking this test had to be pre-registered and registration closed October 10.

The test will begin at 8 a.m. Saturday in Davis Auditorium in the Wham Education Building.

The Dental Hygiene Aptitude Test, required of all students entering the Dental Hygiene program at VTI, will also be given on Saturday.

in a state-supported institution in Illinois. Similar courses are available in state institutions in only six states, including Minnesota.

The eight-quarter, 128-credit-hour program includes a broad base of general studies and basic science courses in physiology, anatomy and chemistry. Along with these courses will be taught such professional subjects as embalming, restorative art, pathology, funeral service psychology, management, and public health laws and regulations.

Complete new laboratory facilities are now being constructed at the VTI campus, with completion scheduled this month.

Thorsell completed a certificate course in the Department of Mortuary Science in 1948 at the University of Minnesota and obtained his bachelor's degree in sociology there in 1951.

He joined the Minnesota faculty in 1956, starting as instructor in embalming and later specializing in management and funeral service psychology.

MARTHA EDMISON

SIU 'Angel' Wins In Ball State Event

Martha L. Edmison, a sophomore from Mount Vernon, was named Little Colonel for Area D-2 of the Arnold Air Society of the Air Force ROTC Saturday at Ball State University, Muncie, Ind.

A member of Angel Flight, the female auxiliary of Arnold Air Society, Miss Edmison competed with girls from eight universities in Illinois, Indiana, Kentucky, and Tennessee.

The Arnold Air Society sponsors the contest annually.

SIU Student Team Ready; Vote Tabulation Center Set

An SIU team of 109 students is ready to participate tonight in the nationwide organization compiling election returns.

They will man the Network Election Service (NES) sub-center in Carbondale gathering returns from 39 Illinois counties.

A rehearsal of the NES team was held Monday night at sub-center headquarters, the Community Room of the Carbondale Savings and Loan Association.

The group met at 7 p.m. for an explanation of the procedures that will be used to compile presidential, gubernatorial and congressional returns. These will be received from about 1,100 precincts in the 39 counties, according to John M. Matheson, graduate student in journalism, who is sub-center manager.

Tonight, the NES team will use special telephones for receiving returns. These will be totaled by 20 adding-machine operators, and the results will be telephoned to state headquarters in Chicago.

NES was formed as a pool arrangement by the two major wire services, AP and UPI, and the three major radio-

television networks, ABC, CBS, and NBC.

Each of the five was assigned a number of states for organization purposes, and NBC was given Illinois as part of its responsibility.

The Department of Journalism at SIU accepted the assignment of organizing and staffing the sub-center in Carbondale, and this work has been under way since late in August.

Matheson attended a rehearsal of the state headquarters in Chicago Saturday.

The other outstate sub-centers are in Springfield and Champaign-Urbana; Chicago and Cook County area returns will be compiled in Chicago.

TV, Film Effects

To Be Discussed

A discussion of "The Effect of Television and Movies on Violence, Sex and Thrill Shows on Today's Children" will be presented by Kappa Delta Pi honorary education fraternity, Thursday.

It will begin at 7:30 p.m. in the Studio Theatre in University School.

Olds **442**
 New package
 of instant action:
 Color it cool!

Ready? Go! Color that Rocket action V-8 400-cubic-inches *big* . . . and 345-horses *eager!* Color the four-barrel carb *neat*, the twin pipes *sweet!* Now we're moving with heavy-duty springs and rear stabilizers (color the curves *flat*) and four coil springs (color the bumps *gone*). There are three spirited transmissions available: color Jetaway automatic *easy*, the four-on-the-floor *fun*, the three-speed synchromesh *smooth!* We've already colored the tires with a slim red line. Nice job. Wouldn't the 4-4-2 make a pretty picture . . . with *you* at the wheel?

Watch for the action-packed 4-4-2 . . . at your Oldsmobile Quality Dealer's soon!

'65 **OLDSMOBILE**
 The Rocket Action Car!

TRAVELING?

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

B & A TRAVEL

"We do everything but pack your bag."

Phone 549-1863

715 S. University

DELTA ZETA'S LOVEABLE OCTOPUS TOOK FIRST PLACE IN THE WOMEN'S RESIDENT HALL DIVISION AMONG FLOATS.

LA CASA MANANA AND CLUB 16 WON FIRST PLACE IN COMBINED GROUPS WITH THIS HOUSING DECORATION

THE CHATEAU'S ENTRY WON FIRST PLACE IN ITS DIVISION.

THE WOMEN OF SMALL GROUP HOUSING 115 WON FIRST PLACE IN THE SINGLE DIVISION WITH THIS ENTRY

DELTA CHI TOOK SECOND PLACE WITH THIS COLORFUL STAGE COACH

Homecoming 64 Is Gone, But the Memories Linger On

DICK ROBERTS, SIU SPORT PARACHUTE CLUB MEMBER, LANDED ON THE FIELD BEFORE THE GAME STARTED

CHEERLEADER KATHY WOLAK TRIED TO SPUR THE SALKUS ON BUT HER YELLS WERE NO HELP

QUEEN CHERYL SCHNITZMEYER WAS INTRODUCED AT THE FOOTBALL GAME

THE SOUTHERN ACRES HAD A MUSICAL TOUCH THIS YEAR

PHI SIGMA KAPPA WON HONORABLE MENTION WITH THIS MULTI-UNIT FLOAT

Associated Press News Roundup

71 Million Expected to Vote; Victory for Johnson Predicted

(Continued from Page 1)
and statehouses on the President's coattails.

And some of these seesaw races have won almost as much national attention as the Johnson-Goldwater battle.

Former Atty. Gen. Robert F. Kennedy is in a tight, tough battle in New York in his effort to oust Republican Kenneth B. Keating from his Senate seat.

And in California Sen. Pierre Salinger, the late

President John F. Kennedy's press secretary, is in just as tough a battle to keep his appointive Senate seat against a challenge by former song-and-dance man George Murphy.

The smoke of battle still hung over the campaign trail Monday night as Goldwater, Johnson and Sen. Hubert H. Humphrey, the President's running mate, tried to corral a few more votes.

Getting in his last shot at

California, one of the states he figures he must have to win, Goldwater summed up his campaign arguments before a San Francisco audience.

"Tomorrow," he declared, "we can take the first step toward ending in our time the erosion of individual worth by a growing federal bureaucracy."

He drummed on his theme that he offers a "choice, not an echo," and said the choice in this election is between "far more than political programs, far more than political promises. It is a choice of what sort of future we want to pass on to our children."

To choose the present administration, he said, will lead to a regimented society, unilateral disarmament and appeasement.

"Choose the way of this present administration and you have the way of mobs in the streets, restrained only by the plea that they wait until after the election to ignite violence once again."

The two standard-bearers--with their partners on the ticket--made final broadcast appeals Monday night.

Johnson and Humphrey appeared on a taped program on the NBC network.

Goldwater and his running mate, Rep. William E. Miller, appeared together on a half-hour taped show on the CBS network.

Dr. King Rejects Write-In Campaign

ATLANTA, Ga. -- Dr. Martin Luther King Jr. said Monday a write-in campaign for him in the presidential race has been uncovered. He repudiated it and said it is a Republican maneuver.

The Negro integration leader, who indirectly has endorsed President Johnson, called a news conference to disclose what he called a plot to cancel Negro votes which he said would go heavily for the Democratic ticket.

"This is a cruel and vicious attempt to confuse Negro voters and nullify their votes," King said. "So I would like to take this opportunity to urge every Negro voter to vote for one of the candidates on the ballot. I am not a candidate. Please do not write in my name."

King handed out copies of a facsimile of a document addressed to "all Negro voters." It urged that King's name be written in on the ballot or the voting machine.

The message was signed by the Committee for Negroes in Government, Louisville, Ky.

King said he had never heard of the organization.

ATTRACTIVE FRAMES MAKE AN ATTRACTIVE YOU!

Smart, Young

Don't take a chance on your sight for vanity's sake. We offer complete glasses, lenses and a selection of hundreds of latest style frames at only **\$9.50**

We also replace lenses while you wait!

CONRAD OPTICAL

Across from Varsity Theatre
Corner 16th and Monroe-Herrin

Kerner, Percy in Tight Race; Voters Face 'Bedsheet' Ballot

CHICAGO--The real scrap in Illinois today is the attempt by Charles H. Percy, Republican businessman, to take over the governor's mansion from Democrat Otto Kerner.

Although the straw polls showed President Johnson far ahead of his Republican challenger, Sen. Barry Goldwater, in Illinois, the Kerner-Percy contest looks close.

Percy, 45, was joined by 10 members of his family in a last-minute vote appeal program which blundered the state Monday with all of the Percys making several appearances on behalf of the former Bell & Howell Co. chairman.

Percy, originally a protege of the former President Dwight Eisenhower, had a telegram of good wishes from Eisenhower to use in his campaign windup. He has focused on domestic state issues rather than the national campaign themes.

Kerner, 56, who is finishing his first term in office, put in a half day of easy-paced hand-shaking appearances in Chicago's suburbs Monday. The governor spent the morning in his Chicago state office.

Predictions indicated that about 4.5 million of the state's 5.5 million registered voters will cast their ballots.

Illinois' election this year

features a mammoth orange ballot form carrying the names of 236 at-large candidates for the Illinois House of Representatives. Each party lists 118 candidates for the 177 seats to be filled for two-year terms.

State representatives in the past have been chosen by separate contests in the 59 House districts. Failure of the state's reapportionment effort this year forced a mandatory election of all House members by statewide vote.

Illinois voters also will choose a lieutenant governor, between incumbent Democrat Samuel Shapiro of Kankakee and John Henry Altorfer of Aurora. A secretary of state choice between State Rep. Paul Powell of Vienna, Democrat, and Congressman Elmer J. Hoffman of Wheaton, the Republican, also is on the ballot.

State Auditor Michael Howlett of Chicago, a Democrat, is challenged by William Kirby of Williamsville, Republican, Opposing Atty. Gen. William G. Clark of Chicago, Democrat, is Elroy Sandquist, a Chicago Republican lawyer.

Other offices at stake are three trusteeships for the University of Illinois, 25 seats in Congress, 29 in the Illinois Senate, judgeships in the Appellate and Circuit Courts of Illinois and county offices.

Meet one of our new "tree carriers"

A good part of your life depends on "tree carriers" like this pulpwood car.

This newspaper comes from a tree.

So does the paper you write on.

And a good part of the home you live in.

That's why we work so hard to bring forest products to you economically. (We even help plant new trees so your children will have paper for reading and writing).

The car pictured above is one of 400 big 70-ton pulpwood cars we've built this year. We need them because forest products roll in great tonnage over this railroad.

These days you'll see many new and larger cars rolling along the Illinois Central. This year we're spending \$35 million for new cars and other improvements, bringing our total improvements since World War II to \$485 million.

WAYNE A. JOHNSTON
President

ILLINOIS CENTRAL RAILROAD

MAIN LINE OF MID-AMERICA

Follow the Lines

FOR DELICIOUS FOOD

Sandwiches, hamburgers, french fries, drinks

FREE DELIVERY!

LITTLE BILLS DELIVERY SERVICE

TELEPHONE 549-3841

Flower Shop

FOR ALL OCCASIONS

Campus Shopping Center
ph. 549-3560

THE MAN AT THE 'BUTTON'

Bruce Shanks, Buffalo Evening News

Faisal King of Saudi Arabia, Replacing His Brother, Saud

DAMASCUS, Syria -- Crown Prince Faisal, reform-minded Bedouin warrior who opposes lavish royal spending, was proclaimed king of oil-rich Saudi Arabia in a move Monday that summarily dethroned his brother, ailing King Saud.

Faisal, 60, has been virtual Surgeons Restore

Basketball Player's Severed Right Arm

OKLAHOMA CITY -- A fast-thinking pre-medical student and a five-man team of surgeons combined Monday in an apparently successful attempt to restore the severed arm of an Oklahoma State University basketball player.

Bob Swaffar, 20, lost his right arm in a fast-spinning water extractor in the athletic department laundry. Witnesses and physicians said the arm was twisted off about mid-way between the shoulder and elbow.

Swaffar was rushed by ambulance to the University of Oklahoma Medical Center here. The severed arm was packed in ice for the 66-mile rip from Stillwater, Okla. A five-surgeon team, working on reimplantation techniques for the past 2 1/2 years, restored the arm in a 19-hour operation ending about 7 a.m.

Much of the credit for chances of success went to Gary Hassmann, 23, also an Oklahoma State basketball player who is taking a pre-medical course.

Hassmann, from Anchorage, Ala., was with Swaffar when the accident occurred. He quickly wrapped the stub of Swaffar's mangled arm in wet towels and put the severed arm in a bucket of cold water.

ON CAMPUS!
Imported gifts

The Museum Shop

ALTGELD HALL OPEN 9-5

Six Men Killed, 27 Craft Hit

Reds Escape After Air Base Raid

SAIGON, South Viet Nam-- U.S. military sources grudgingly gave the Communist Viet Cong an A-plus grade Monday for the daring mortar raid against American planes and personnel at the Bien Hoa base.

Khrushchev III, Dane Reports

COPENHAGEN, Denmark-- Danish Communist leader Knud Jespersen came home Monday from Moscow saying he understands Nikita Khrushchev is suffering from sclerosis.

He told a news conference that Soviet officials also told him the 70-year-old former Soviet premier was living somewhere outside Moscow-- "possibly recuperating in a rest home."

The officials "did not conceal that a series of Khrushchev's mistakes was due specifically to his disease," Jespersen said.

In a radio interview before the news conference, Jespersen said Khrushchev had other ailments but he did not identify them.

"Generally his health is weakened," he told the radio interviewer.

A Danish medical authority said the most severe form of sclerosis is disseminated sclerosis which damages the brain and can lead to total paralysis. Milder forms reduce control over physical movements.

The dictionary definition of sclerosis is:

"Induration hardening produced in an organ by increase of its interstitial connective tissue; also degenerative replacement of tissues of the spinal cord or brain by neuroglia tissue which fills the interstices and supports the essential elements of nervous tissue, especially in the brain, spinal cord and ganglia."

Popularly known types of sclerosis are multiple sclerosis, which hits the brain and spinal cord, and arteriosclerosis, hardening of the arteries. The word sclerosis stems from the Greek skleros, meaning hard.

suited the raiders returned empty-handed. It appeared that, despite the base's overwhelming ground strength and a counterattack by air, the Viet Cong pulled off the mission Sunday without a casualty.

Inside the base, 18 miles northeast of Saigon, the mortar shells killed four U.S. Army men and wounded 31 other Americans. Two Vietnamese air force men were killed and two wounded. Twenty-seven aircraft, including 20 B57 light jet bombers, were destroyed or damaged.

The American dead were Maj. Thomas D. Whitlock of Alexandria, Va., Spec. 4 Ronald T. O'Keefe of Winne-

bago, Minn., Pfc. Thomas J. Hanley of Woodside, N.Y., and Pfc. Richard P. Bubar of Caribou, Maine.

Scouts found imprints of the base plates of six 81mm mortars in an arc through shoulder-high brush 1.6 miles north of the runway. Both the mortars and the shells were described as captured munitions of American make.

U.S. military sources said the attack could be repeated at a dozen or more bases in South Viet Nam.

GUARANTEED

SERVICE

ON Televisions and Stereos

GOSS

309 Dial 457-7272
S. Illinois

Sudsy Dudsy

self-service laundry

WASH 20¢

DRY 10¢

DRY-CLEANING

8lbs. - \$1.50

UNIVERSITY PLAZA

Exciting New Designs

Keepsake DIAMOND RINGS

True artistry is expressed in the brilliant fashion styling of every Keepsake diamond engagement ring. Each setting is a masterpiece of design, reflecting the full brilliance and beauty of the center diamond... a perfect gem of flawless clarity, fine color and meticulous modern cut.

The name, Keepsake, in the ring and on the tag is your assurance of fine quality and lasting satisfaction. Your very personal Keepsake is

awaiting your selection at your Keepsake Jeweler's store. Find him in the yellow pages under "Jewelers." Prices from \$100 to \$2500. Rings enlarged to show beauty of detail. Trade-mark registered.

HOW TO PLAN YOUR ENGAGEMENT AND WEDDING

Please send new 20-page booklet, "How To Plan Your Engagement and Wedding" and new 12-page full color folder, both for only 25¢. Also, send special offer of beautiful 44-page Bride's Book.

Name _____
Address _____
City _____ Co _____ State _____
KEEPSAKE DIAMOND RINGS SYRACUSE N. Y. 13202

REED'S

Greenhouse & Gift Shop

"Flowers for all Occasions"

457-4848

408 N. MICHAEL STREET CARBONDALE, ILLINOIS

For the Finest in Food and Service...

Piper's Parkway Restaurant

209 S. Illinois Ave. Carbondale

Rib-Eye Steak \$1.35

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

MEAL - TICKET SALE

Reg. On Sale SAVE

13 - \$5.50 MEAL TICKETS	\$71.50	\$50.00	\$21.50
6 - \$5.50 MEAL TICKETS	\$33.00	\$25.00	\$ 8.00
2 - \$5.50 MEAL TICKETS	\$11.00	\$ 9.50	\$ 1.50
1 - \$5.50 MEAL TICKETS	\$5.50	\$5.00	\$.50

SIU'S RICH WEBER, 20, CUTS IN BEHIND BLOCKERS MIKE KRAWCZYK, 67, AND VIC PANTALEO, 65.

Fate Again Frowns on Salukis in Close Homecoming Loss

By Richard LaSusa

Once again fate cast her chilling frown on Southern's struggling football fortunes.

The scene of the Salukis' most recent encounter with the painful quirks of fate was in the friendly confines of McAndrew Stadium Saturday, where a record homecoming crowd of more than 14,000 partisan fans saw SIU drop a heartbreaking, 14-13 decision to North Texas State.

Coach Don Shroyer's Salukis, now 2-5 for the season, played well enough to win the game. In fact, an enthusiastic home crowd saw the hard-luck Salukis display, perhaps, their best collective effort of the campaign. But all was for naught. Fate stood steadfast on her refusal to smile on the Salukis.

It was evident that Shroyer's boys were up against a mysterious force, one greater than that of the stubborn Eagles, when the Salukis were denied seven precious points—points which could have given Southern a hard-earned victory, or even a tie.

The first indication the forces of fate were running contrary to the Salukis' wishes came in the second quarter after a breathtaking 57-yard punt return by Rudy Phillips had given Southern a 13-7

lead. But before the roaring cheers had subsided, Phillips' try for a vital extra point went awry. The ball sliced off the sophomore's foot and bounced against the left upright of the goal post.

All of the Salukis' luck wasn't that bad though. Some was worse.

With two minutes remaining in the game, and North Texas leading 14-13, Saluki end Tom Massey caught a 34-yard Jim Hart pass and scored what appeared to be the go ahead touchdown for Southern. But a holding infraction against a Saluki lineman nullified the score and prevented SIU from capping an exciting drive with the possible winning tally.

The Salukis, underdogs going into the contest, scored first. With 3:21 remaining in the first quarter, quarterback Hart dialed Massey's number with a 15-yard pass for a score, to cap an 80-yard drive. Phillips added the extra point.

Big plays in the Salukis' first scoring march were passes to Phillips and halfback Rich Weber for 23 and 15 yards, respectively, and a key third-down-and-four jaunt by Weber for 10 yards.

Less than 11 minutes later—with 8:35 left in the second stanza—the Texans from Denton recorded their first touchdown of the day. Eagle full-

back, A.D. Whitfield bulled over from Southern's two and Tom Bennett converted to give Texas a 7-7 tie. The touchdown was set up by a short punt by Dave Bolger which went out of bounds on Southern's 39 yard line.

But the Salukis were not to be denied. After SIU and Eagle drives sputtered following Whitfield's touchdown, State's Carl Lockhart was forced to punt from his own

15-yard line. Phillips, a speedster from Decatur, fielded the high kick on SIU's 43 and romped down the sideline with an electrifying 57-yard scoring run.

Phillips' extra point try hit the upright, and the Salukis were shut out thereafter.

North Texas dominated play in the scoreless third quarter. Only a spirited Saluki defensive effort scotched

Southern's attempt to ring up a second touchdown.

The first time the Eagles gained possession of the ball in the final quarter, they drove 37 yards for the winning touchdown and applied the coup de grace to Southern's hopes for an upset.

Eagle end Herb Carr tied the score on a seven-yard, fourth down pass from scrambling quarterback, Corkey Boland.

JIM HART, 16, HANDS THE BALL TO WEBER, 20, WHO LOOKS FOR AN OPENING IN THE EAGLE LINE

SALUKIS RUSH TO SMOTHER EAGLE BALL CARRIER.

SALUKI LINEMAN NABS FLEEING OPPONENT.

Former Salukis Keep Busy in Pro Ball Game

By Richard La Susa

Three former SIU football players--Ernie Wheelwright, Sam Silas and Marion Rushing--saw considerable action in Sunday's regionally-revised professional football game between the St. Louis Cardinals and the New York Giants.

In fact, Wheelwright--who was a fullback and defensive halfback for the Salukis during the 1960-61 seasons--scored two big touchdowns in the Giants' 34-17 victory in Yankee Stadium. Big Ernie, who came back to haunt Southern during the two years he played for Ft. Campbell, scored on passes of six and 25 yards from quarterback Y.A. Tittle.

Silas (1962) and Rushing (1958) played on the Cardinals' defensive unit at tackle and linebacker, respectively.

Southern's football followers were treated to a sky-diving exhibition prior to the Salukis' Homecoming game in McAndrew Stadium Saturday. Dick Roberts, an SIU senior and member of Southern's sky-diving club, jumped 7500 feet from a single-engine plane. His multi-colored parachute carried him to the SIU goal line.

Two former SIU football assistants were on hand for Saturday's tussle with North Texas State. Bob Franz, a former Saiki line coach and Capt. Harold Maxwell, a backfield mentor, made the trip to Carbondale for Homecoming festivities. Franz is in the insurance business in the Chicago area, while Maxwell is stationed at the Maxwell Air Force Base (Miss.) Air School as an Air Force instructor.

Saturday's loss to Texas State provided SIU football with a number of firsts. It was the first SIU Homecoming loss in eight years. The 14,006-plus fans in attendance comprised the largest crowd ever to view an SIU football game. When North Texas scored in the second period, the Eagles became the first Homecoming opponent to score against the Salukis since 1961. Since then, Southern shut out Illinois State 14-0 and Northern Michigan 27-0 before losing to State 14-13.

SIU Athletic Director Donald N. Boydston announced at half-time Saturday the establishment of an athletic fund in honor of Leland (Doc) Lingle, a former SIU track coach and physical education instructor who passed away last summer.

LEWIS HINES

JIM HART

Players of the Week

Hart, Hines Capture Titles Of Top Back and Lineman

While SIU's 1964 football fortunes took another turn for the worse Saturday, two Saluki gridders thrilled a capacity McAndrew Stadium crowd with their fine offensive and defensive plays.

Quarterback Jim Hart and tackle Lewis Hines have been selected by the Daily Egyptian as the Salukis' top back and lineman in Southern's disheartening 14-13 homecoming loss to North Texas State Saturday.

It is the second consecutive week, and third time this season, that Hart has copped top back honors. Hines, a sophomore from Memphis, Tenn., is being recognized for the first time as the Salukis' leading lineman.

Dinner to Fete Larry Kristoff, Rusty Mitchell

Larry Kristoff and Rusty Mitchell, SIU athletes who recently participated in the Olympic competition in Tokyo, will be honored at a banquet sponsored by the Carbondale Chamber of Commerce.

The dinner, which will be open to the public, will be at 7 p.m. Nov. 10 in the Elks Club.

During the banquet program Frank Bleyer, coach at Carbondale Community High School when Kristoff attended there, will talk on the wrestler's career under him.

Jim Wilkinson, wrestling coach at Southern, will describe Kristoff's college wrestling achievements and Bill Meade, gymnastics coach, will give a talk on Mitchell's gymnastic accomplishments.

Tickets to the banquet will be sold by coaches Wilkinson and Meade, Chamber of Commerce members.

ing quarterback play provided Southern with two season's passing records, and almost helped the Salukis to a deserving victory over the tough Texans. The Morton Grove junior completed 11 of 26 passes against the Eagles for 153 yards and one touchdown.

Foremost in the records set by Hart Saturday was a new high in total passing yardage for one season--1113. That erased the old SIU record of 1,040 yards set by Hart in 1963.

Lineman Hines was a key man on Southern's young forward wall throughout Saturday's game. The 6-1, 225-pound guard continually harassed North Texas runners, and was credited with stopping Eagle fullback A.D. Whitfield at SIU's one yard line on a key fourth-and-goal situation.

AFTER-THE-GAME

TRIPLE TREAT

ONLY **45¢**

Hamburger, fries and shake ...

312 E. MAIN

BURGER CHIEF

HAMBURGERS

Home of the World's Greatest 15¢ Hamburger!

Free Delivery on order over \$2.00

Frank Koncewicz Wins Cycle Meet

Frank Koncewicz, a senior majoring in industrial technology, won the first Cycle-sport Inc. event of the 1964-65 school year. It was held west of Carbondale off Route 13.

Koncewicz won first in his class and first overall in observed trials, a motor cycle event stressing skill rather than speed, in which SIU students swept nearly all events.

A student at University High School, Mike Casey, took first in the under 100 cc. class, Fred Beyer, an SIU junior placed second.

In the 100-250 cc. class, Koncewicz took first; Dick Murray, second; George Kuehn, third.

In the over 250 cc. class, Doug Elder was first; Edwin Hipwell, second; Lawrence Horn, third.

Perfect for the college man

FaraPress

Slacks

by **FARAH**

Never Need Ironing

"They're ironing while they're drying"™

Styled-right
FaraPress™
Slacks

Never Wrinkle
Won't Wilt or Muss
Creases are Permanent
Colors are Fast
Feature Finest Fabrics
Wear Longer and
Stay New Looking

FARAH MANUFACTURING COMPANY INC EL PASO TEXAS

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

HELP WANTED	FOR SALE
<p>Lead guitar player for country, western, and rock 'n' roll group. Call 684-2755 or 684-3520. 30</p>	<p>1958 Zundapp - Citation German motorcycle. 500cc. twin, dual carburetors, four speed, OHV cam, 2 Buco helmets. Call 7-7503 after 6:30. 34</p>
<p>Dresser in good to excellent condition, \$5. Desk, \$15, or high bid. Convertible sofa, good condition, \$15. Scatter rugs \$1.75 ea. Two end tables, \$3 ea. Phone 549-3421. 26</p>	<p>1964 Ford Galaxie, cruise-a-matic transmission, 352 engine, race cam, solid lifters, 4 barrel. Phone 438-9809, Benton, after 5:00 p.m. 53</p>
	<p>1954 Harley Davidson, 733 cc., 116 E. Park, Trailer no. 4 or phone 549-3471. 31</p>

Today's Weather

Increasing cloudiness and mild. High today in the mid to upper 70s.

VEATH

SPORTS

MART

SWEATSHIRTS BOWLING SHOES
HOBBY ITEMS BARBELLS

718 S. III. "Near the Campus"

Showbusiness Is Readiness, Shriner Says

(Continued from Page 2)

had accepted an offer for me to appear in Carbondale," Miss Hunter said. "I rushed downstairs, grabbed some music and headed for the airport."

She was on her way--via air mail--by 5 o'clock.

Comedian Shriner was driving through Indiana on his way to Columbus, Ohio, where he was to appear Saturday night, when he called his office in Chicago and found out they wanted him to appear in Carbondale.

"I didn't even know where Carbondale was," Shriner admitted, "I was as surprised as the audience to be on the stage," he said. "It was a big surprise, but a happy one."

Shriner was flown from Angola, Ind. by William Eyster, in a six-passenger 1964-model Cessna 205.

Eyster said he was in the air when his wife radioed him that Shriner needed a way to Carbondale.

"I came straight down (figuratively speaking, we hope) and we were on our way to Carbondale in thirty minutes," Eyster said.

Shriner is himself a pilot, Eyster said, but because of the terrific pressure on him, decided not to fly himself.

"This certainly isn't the first time I've gone on stage with such a short notice," Shriner said in his Indiana vernacular.

"Show business is a question of being ready, he said. "It's like being a fireman."

The Hoosier countryboy went on to describe the time he was eating breakfast in Florida when someone called, wanting him to do a show in Washington that night. He walked on stage at 6 o'clock.

Volunteers Sought By Peace Corps

(Continued from Page 1)

of campus relations, are the two staff workers here to open the Peace Corps enlistment procedures.

Working with the two staff members, and aiding in answering student question are:

Andrew and June Hanson, a married couple who have recently returned from a two-year assignment in Liberia, Bruce Joseph, a graduate of the University of Oklahoma and a Peace Corps teacher in Guatemala; and Roger Burt, an Iowa State graduate who was an agriculture extension advisor in India.

The Peace Corps booth is set up near the main hall in the University Center to allow passing students to pick up literature concerning the organization.

Interested students are urged to apply. The applicants will then be given a placement test.

The Peace Corps booth will be open from 8 a.m. to 10 p.m. daily through Saturday.

Placement tests will be given beginning Wednesday in Room F of the University Center. Wednesday through Friday the test will be given at 10 a.m., 1, 3 and 7 p.m.

Saturday the test will be given at 10 a.m., and Monday and Tuesday the test will again be given at 10 a.m., 1, 3 and 7 p.m.

Presently, there are more than 40 SIU students on assignment or in training with the organization.

DAVE BRUBECK AT THE PIANO AND PAUL DESMOND AT THE HOMECOMING STAGE SHOW

Now 83

President Grant's Grandson To Visit SIU Next Week

Maj. Gen. Ulysses S. Grant III, grandson of the Civil War general who became the 18th president, will be a guest on the SIU campus Sunday and Monday.

He will be here to attend a joint meeting of the Illinois Civil War Centennial Committee and the Ulysses S. Grant Association.

The Grant Association, formed by the Civil War Centennial Committees of Illinois, Ohio and New York, recently moved its headquarters to SIU from Ohio State University. The association will publish the president's writings.

Maj. Gen. Grant, 83, is re-

tired and now lives in Washington, D.C. He is chairman of the National Civil War Centennial Committee. He served as vice president of George Washington University from 1946 until 1951.

He was born July 4, 1881, and was educated in Vienna and at the U.S. Military Academy at West Point. He saw action in the Spanish American War and served as the Chief of the Protection Branch of the Office of Civil Defense in World Wars I and II. Grant received the Distinguished Service Medal and the Legion of Merit from the U.S. government and has been decorated by six foreign countries.

This is intercollegiate

a unique opportunity to save hundreds of dollars, enjoy a better way of college life.

A new national student organization has been born. And student life will never be the same again. Intercollegiate members on scores of other campuses invite you to share in benefits and adventures never before available to the college generation.

Mountain ski trips, island hopping in the Caribbean, grand tours of Europe, journeys off the beaten path... very significant savings on electric and electronic products, toiletries and cosmetics, auto tires and services, hotel and motel accommodations, hit record albums, photo equipment, educational aids, etc., etc. ... manufacturers' gifts... a free checking account... the Intercollegiate Buyers' Service, to learn how to buy all kinds of things for less money... and an exciting new publication exclusively for college students.

These are initial benefits of membership; others will follow as intercollegiate gains members and influence. It's all made possible by companies which will go a long way to earn the favor of today's college student, tomorrow's leader.

Companies like Admiral, American Express, Capitol Records, Central National Bank in Chicago, Columbia Records, Hamilton Beach, Hertz Rent-A-Car, Mercury Records, Motorola, Kodak, Phonola, RCA Victor, Royal Type-writer, Science Research Associates, Sheraton, Sony, Sunbeam, U.S. Royal, and many others.

Charter Membership, now, will cost you just five dollars (\$5.00) a year. Join today. Delay could be costly, indeed. Fill out and return the application with your check or money order. If someone has beaten you to the coupon, write:

Intercollegiate, 200 E. Ontario St., Chicago, Ill. 60611

many things come easier to intercollegiate members

intercollegiate

JOIN NOW AND SAVE

INTERCOLLEGIATE APPLICATION FORM

Name _____ Last _____ First _____ Middle Initial _____
 M F Birthdate _____ Day _____ Month _____ Year _____
 College _____ Day _____ Year School Address _____ Zip Code _____
 City _____ State _____
 Class: Freshman Sophomore Junior Senior Graduate School
 Home address _____ City _____ State _____ Zip Code _____
 I certify I am a full-time student at the above college.
 Mail To: Box 5269, Chicago, Illinois 60680 Signature _____

Earn money as an Intercollegiate Student Representative. Some openings still available. Contact: Director, Student Activities; Intercollegiate, 200 E. Ontario St., Chicago, Ill. 60611