

12-2-1965

The Daily Egyptian, December 02, 1965

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_December1965
Volume 47, Issue 50

Recommended Citation

, . "The Daily Egyptian, December 02, 1965." (Dec 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 December 1965 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Salukis Meet Northeast Missouri Tonight

Home Game Opens Season

By Bob Reincke

The 1965-66 basketball season gets under way at 8 o'clock tonight when the Salukis meet Northeast Missouri State, of Kirksville, in the Arena.

Playing on the home court should be a definite advantage for Southern. The Salukis won 14 of 15 games played there last year, and the only loss came by one point at the hands of Evansville.

For the Bulldogs, it will be their second game of the season. They opened Wednesday night at home against Omaha University.

Northeast Missouri is an experienced crew, returning four of the starters from last year's team which would up 14-9 and fourth in the Missouri Intercollegiate Athletic Conference.

The returning lettermen are led by Denny Magee, a 5-11 guard who averaged 12.2 points a game last year. Joining Magee in the backcourt for the Bulldogs will be Rich Rider, who at 6-4 has good size for a guard.

The starting forwards also are lettermen. Dave Taylor at 6-3 and Danny Wright, 6-2, both lettered last year, but neither is a productive scorer.

Getting the starting nod at center is Vinton Pease, a gangly 6-foot-8 from Pittsfield. Pease is in his first year with the Bulldogs after transferring there from Western Kentucky. Pease was a member of the Western Kentucky squad which went to the National Invitational Tournament in 1964.

Backing up Pease will be big John Hines, who also stands 6-8. Another top reserve in the front line is freshman Dave Wild, a 6-5 forward from Cahokia.

Besides Pease, the Bulldogs have had their lineup bolstered by the addition of four other transfers. Included are Floyd Taylor, a 6-4 forward; Larry Butler, another 6-4 forward; Bob Gallop, a 6-7 center from Trenton; and Ralph Finch, a 5-11 guard.

With this starting five, the Bulldogs will be a bit shorter than Southern. Coach Jack Hartman will probably go with 6-2 Randy Goin, 6-7 Ralph Johnson, 6-6 Boyd O'Neal, 6-1 Dave Lee and 6-2 George McNeil in the starting five.

With its slight height advantage up front, the Salukis should be able to control the boards. O'Neal and Lloyd Stovall, the Salukis' other center, will be a couple of inches shorter than the Bulldogs' Pease and Hines, but both of Southern's pivots have frequently outbounded taller opponents.

5 Units Set Faculty Visits

Five off-campus housing units will be hosts to faculty members at 7:30 o'clock tonight in the final "Meet Your Professor" evening for this quarter.

Students do not have to be residents of the host houses to take part in the informal discussions.

David Ehrenfreund, chairman of the Department of Psychology, will visit Gray's Dorm, 410 W. Freeman St.; H. Kenneth Allen, visiting professor of economics, will be

DAILY EGYPTIAN

SOUTHERN ILLINOIS UNIVERSITY

Volume 47

Carbondale, Ill. Thursday, December 2, 1965

Number 50

Student Opinion Vote Set Today On Fee Raise, Women's Hours

Neely Hall on a Frosty Night

(Photo by Randy Clark)

Play Opens Tonight

Southern Players to Present Excerpts From 'The Fantasticks' at Convocations

The Southern Players' presentation of "The Fantasticks" will open with a program of excerpts at Freshmen Convocation at 10 a.m. and 1 p.m. today in Shryock Auditorium.

The play, directed by Darwin Payne, will be given in

full at 8 p.m. in the Playhouse. It will run through Sunday and again Dec. 9-12.

A performance of a children's play, "Jack and the Beanstalk," will be given at 3 p.m. today in the Playhouse. The play directed by Robert Pevitts, will also be staged Friday.

"The Fantasticks," which deals with two fathers' influence on the love affairs of their children, was written by Harvey Schmidt with music by Tom Jones.

Robert Pevitts and Paul Ramirez are cast as the fathers. Judy Sink plays the girl and Gary Carlson, the boy. Pam Worley and Pat Duffy will alternate in the role of the mute. Al Erickson is cast as El Gallo; Richard Barton, as an old actor; and Burt Dikelsky, as an old Indian.

The musicians in the Players' production are Tom Rosa, piano; Jane Chenoweth, percussion; and Michael Hanes, director of the Marching Salukis, bass.

Karen Flesvig is stage manager, and Larry Wild is in charge of lighting.

"The Fantasticks" was the production which was presented during the Southern Players' annual tour.

Pevitts was tour manager for the play which has been performed before about 20,000 people in 23 communities in two states. The play was presented to audiences at Eastern Illinois University and at Northern Illinois University during the Southern Players tour.

The box office is open at the Playhouse from 10-11 a.m. and from 3-4 p.m. daily and at 7 p.m. on show nights. Tickets are priced at \$1.25 with all seats reserved.

4 Senate Posts Also To Be Filled

Students must present their activity cards today to cast their ballots for four senators and give their opinions on financing the athletic program and on women's hours.

Five students are candidates for office in the Campus Senate:

Technology, Millard Cameron; education, Virginia Benning; Vocational-Technical Institute, Richard Markham and William McLaughlin; married family housing, William Hall.

An advisory referendum on the proposed \$4 increase in the activity fee, the money to go to athletics, will also be handed the voters.

Non-fee-paying students may pick up a card entitling them to vote at the Student Activities Office in the University Center. Other students must present activity cards to vote.

Polls are located at the University Center, Home Economics Building, Old Main, Morris Library, Agriculture Building, Wham Education Building, and the Student Center at VII.

Student organizations will man the polls, including the Home Economics Club, Jacques DeMolay, Jobs Daughters and Rainbow Club, Alpha Phi Omega, Circle K and Delta Chi social fraternity.

Opinion sheets about women's hours will be available at some polls. The questionnaires were prepared by Pi Sigma Epsilon, professional marketing fraternity, and are sponsored by the Campus Senate Communications Commission.

Students who use the questionnaires are requested to fill in their name, age, school residence, class, and are asked their opinion on present hours for women. The sheets also ask for recommendations about changing the hours.

Only girls may fill out the questionnaires.

Gus Bode

Gus says he hopes the Salukis play it cagey tonight.

Society to Hold Christmas Party

The Graduate Wives Society will hold a Christmas Party from 8 to 10 p.m. on Dec. 13 in the Home Economics Family Living Lounge.

Mrs. Norman Moore will give a demonstration on making Christmas decorations.

Entertainment will be provided by the University High School Madrigal Singers, under the direction of Charles Taylor.

There will be a gift exchange among the members and refreshments will be served. All wives of graduate students are invited.

More information concerning the society and its activities may be obtained from Mrs. Ronald Boyd, hospitality chairman, at 549-1870.

Shop With
Daily Egyptian
Advertisers

FRIDAY AND SATURDAY

VARSIITY

A STORY OF THE REVOLUTION IN CAMPUS MORALS

THE YOUNG LOVERS

FONDA • HUGUENY • ADAMS • WALLEY

VARSIITY LATE SHOW
FRIDAY AND SATURDAY NITES ONLY
AT 11:00 P.M.

Fernandel cooks up a matrimonial bouillabaisse!

FERNANDEL and BOURVIL

in a film by GILLES GRANGIER

Screenplay by Jean Louis and Pierre Levy-Coké / Dialogues by Raymond Castans
Producer ROBERT DORFMANN / Distributed by LOPEX PICTURES CORPORATION

THE VARSITY THEATRE
PROUDLY PRESENTS

MARGOT FONTEYN | RUDOLPH NUREYEV

TOGETHER FOR THE FIRST TIME ON THE MOTION PICTURE SCREEN!

And The Arista Of The Royal Ballet
In An Enchanting
TECHNICOLOR
Motion Picture

AN EVENING WITH
THE ROYAL BALLET

(Les Sylphes Le Coran, Le Valse Aurora Wedding)

Directed by DAVID BLAIR
Directed by Anthony Asquith and Anthony Havelock-Allan

LAST TWO SHOWINGS TODAY
MATINEE 2:30 P.M. EVENING 8:00 P.M.
ALL SEATS \$2.00

FS SCHOLARSHIPS - Robert E. Hill (right) dean of the School of Business, presents two accounting students the first installment of their \$300 FS Services Inc. scholarships for the current school year. They are Cecil E. Terry (left),

DuQuoin, who also was granted the scholarship last year, and Paul G. Schoen, Carbondale, a junior in accounting. Two agricultural industries students also were selected for the scholarships.

Progress Report (Delta Zeta Style) Announced

Delta Zeta social sorority announces the marriages, engagements, pinnings and lavalierings of its members.

Married: Marsha Purdum to Michael Besant, Delta Chi.

Engaged: Geraldine F. Berry to Steven Hashbarger; Patricia F. Rigor to James Edson, Sigma Pi; and Edith J. Cole to James R. McCarthy, Sigma Pi.

Lavaliered: M. Kay Wiss to Thomas T. Isacson.

Sororities to Hold Rush in January

Panhellenic Council will hold formal rush Jan. 16 through 19.

Girls who go through formal rush will have the opportunity to see all the houses and will not be obligated to pledge.

To be eligible to pledge, the rushee must have a 3.2 overall and a 3.2 average for the quarter prior to pledging.

Rush registration will be held Jan. 5 through 7 from 10 a.m. until 4 p.m. in Room C in the University Center.

Donna Holt to Norman C. Brown, Sigma Pi; Beverly Hendrickson to Howard N. Rasmussen, Tau Kappa Epsilon; and Judith B. Crackel to Charles Story.

Pinned: Rosanna Sharp to Ron D. Hatfield, Tau Kappa Epsilon; Jacqueline L. Schryer to Ronald E. Knaack, Tau Kappa Epsilon; Carol Bartels to Richard P. Birger, Delta Chi; Mary L. Anderson to Patrick Milligan, Sigma Tau Gamma; Sharon Kramer to Charles Blair, Lambda Chi Alpha; Virginia L. Brooks to Richard R. Fancher, Phi Kappa Tau; and Judith A. DeLap to David B. Linn, Sigma Pi.

Policy on Absences Referred to Committee

The Faculty Council decided at its Nov. 23 meeting to refer an investigation of a University policy to the Committee on Admission and General Undergraduate Requirements.

The policy concerns absences before and after a University holiday.

BERNICE SAYS...

JAZZ TRIO

Friday Afternoon

DANCE

Fri. and Sat. Nites

213 e. main

Today's Weather

CLOUDY

Mostly cloudy with showers likely today and high temperature in the mid 50s. Record high for Dec. 2 is 70 degrees, set in 1917; record low is 9 degrees, set in 1929.

WARING AUTO

DRIVE-IN theatre

BETWEEN CARBONDALE & MURPHYSBORO
ON OLD ROUTE 13

Tonight Thru Sunday

SHOW STARTS 7:15

A NEW PARTY GAME GONE WILD!
WIFE SWAPPERS

I'VE MET "THE EROTIC MR. ROSE"
Wow What A Nite!

JUDETTE BANNEY
IN NATURE'S COLOR
A LAWRENCE PRODUCTION

Daily Egyptian

Published in the Department of Journalism Tuesday through Saturday throughout the school year except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Second class postage paid at Carbondale, Illinois 62903.

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

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

WHY WALK?

Get your Christmas gifts

ON CAMPUS!

The most unusual gifts available in this area. Imported from countries

AROUND THE WORLD*

The **Museum Shop**

ALT GELD HALL OPEN 9-5

Activities

Religious Groups Set Meetings

The Block & Bridle Club will meet at 7:30 p.m. today in the Seminar Room of the Agriculture Building.

The Young Republicans Club will meet at 7:30 p.m. in the Morris Library Auditorium.

The English Club will meet at 7:30 p.m. in the Family Living Lounge of the Home Economics Building.

The Women's Recreation Association competitive swimmers will meet at 6 p.m. at the University Pool.

The Students for Democratic Society will meet at 7:30 p.m. in Room D of the University Center.

The Christian Science Organization will meet at 9 p.m. in Room E of the University Center.

The University Center Programming Board special events committee will meet at 9 p.m. in Room B of the University Center.

The UCPB recreation committee will meet at 6:30 p.m. in Room E of the University Center.

Young Americans for Freedom will meet at 8:30 p.m. in Room D of the University Center.

The Readers Theatre will meet at 4 p.m. in the Studio Theatre of University School.

The UCPB decorations committee will meet at 7 p.m. in Room C of the University Center.

The Interfaith Council will meet at 10 a.m. in Room D of the University Center.

Freshman Convocation, featuring the Southern Players, will be presented at 10 a.m. and 1 p.m. in Shryock Auditorium.

Seniors and graduate students in the College of Liberal Arts and Sciences will meet at 10 a.m. in the Morris Library Auditorium.

An educational film, "Link in the Chain," will be shown at 12:10 p.m. in the Morris Library Auditorium.

The SIU Women's Club will meet at 8 p.m. in Room 328 of the Wham Education Building.

The Southern Players will present "The Fantasticks" at 8 p.m. in the Southern Players Playhouse.

Horseback Riding Trip Set Saturday

The last horseback riding expedition of the quarter, sponsored by the University Center Programming Board recreation committee, will leave the University Center at 12:30 p.m. Saturday.

Students interested in going must sign up in the Student Activities Office by noon Friday. Cost of the trip is \$1.

Conservation Seminar To Feature Klimstra

"The Conservation Challenge" is the title of the zoology graduate seminar to be conducted by Willard D. Klimstra, director of Co-operative Wildlife Research Laboratory.

Klimstra will speak at 4 p.m. today in Room 205 of the Life Science Building.

Shop With **DAILY EGYPTIAN** Advertisers

LITTLE MAN ON CAMPUS

WSIU Radio Will Present Barwick on Music Show

Steven Barwick, professor in the Department of Music, will present impressionistic music on "The Department of Music Presents" at 3:05 p.m. today over WSIU Radio.

from the performances of outstanding comedians.

2 p.m. Page Two: Editorials from American newspapers.

5 p.m. The Chorus.

7:30 p.m. Comedy Corner: Excerpts

Dance Quartet Sets

Wednesday Concert

The First Chamber Dance Quartet will appear at 8 p.m. Wednesday in Shryock Auditorium.

A story in Wednesday's Daily Egyptian incorrectly stated that the group would appear at 8 p.m. Monday.

8:30 p.m. Chamber Concert: Beethoven's Archduke Trio, Bozza's Scherzo for Wind Quintet and Tchaikovsky's Trio in A minor.

Placement Service Shows Film Today

A meeting sponsored by the SIU Placement Service for all seniors and graduate students in the college of Liberal Arts and Sciences will be held at 10 a.m. today in Morris Library Auditorium.

The theme of the meeting, "Where Do I Go From Here," is the title of a movie which will be shown. The purpose of the meeting is to show seniors and graduate students the opportunities they may receive through the use of the Placement Service.

Help Bring Athletics to Southern

VOTE YES DECEMBER 2

Where did you get it ?

Practical Gifts

Exotic Gifts

Lloyd's, of course!

Lloyd's Hardware
Murdale Shopping Center

'Mrs. Miniver' to Be Telecast

"Mrs. Miniver", the story of life in war-torn England during the German blitz, features Greer Garson, Walter Pidgeon and Teresa Wright and will be shown on "Film Classics" at 9:30 p.m. today over WSIU-TV.

Conversations: Ruth St. Denis traces her career as a dancer.

ACE HARDWARE

Complete line of
**HARDWARE
HOUSEWARE
GIFTS & TOYS
PLUMBING
ELECTRICAL**
PH. 457-5831
202 W. Monroe

Other programs:

5:30 p.m. Ask Me About: High school students interview college students from foreign countries.

6:30 p.m. Sports Panorama: A look at sports activities in the Southern Illinois area.

8 p.m. Passport 8: Climbing the Matterhorn.

8:30 p.m.

the Knittin' Knook

Sale
Supra Mohair
was - \$1.29
Only \$1.19

Give a Knitting Bag or Knit for Xmas.

Murdale Shopping Center

"Dedicated to Serve the Traditional Dresser"

For the Discerning Gift Buyer...

Sweaters \$7.95 TO \$29.95

Special: Hop - Sack All Wool
Traditional 3 - Button Suits
\$49.95

Sat. Ride the FREE BUS TO

The Squire Shop Ltd
Murdale Shopping Center

YOU SCREEN THE LATEST FOOTAGE FROM VIETNAM, STEVE?

UNCONVINCING! WHAT DO THOSE GUYS OUT THERE THINK THEY'RE DOING? THEY SHOT ALL THAT ATROCITY STUFF IN BLACK AND WHITE!

THEY SAY THEY USED UP THEIR LAST OF THEIR COLOR STOCK ON THAT NAJALM RAID, STEVE.

DEAD! LIFELESS! THE REDS CAME OUT LIGHT ORANGE! HOW COME LIFE CAN SHOOT A NAJALM RAID AND GET GREAT REDS? TV HAS JUST GOT TO DO BETTER!

WE TRY STEVE, BUT OUR GUYS ARE FILM PURISTS. THEY PREFER BLACK AND WHITE.

OUT OF DATE! THIS IS AN AFFLUENT SOCIETY. PEOPLE LIKE TO SEE THEIR WARS IN COLOR!

Daily Egyptian Editorial Page

Vote 'Yes' for Activity Fee Boost

SIU students will vote today on whether or not to raise the activity fee by \$4 per quarter.

Donald N. Boydston, director of athletics, maintains that SIU may have a chance to move into big time sports.

The additional \$4 per student each quarter would pay such usual athletic program expenses as travel, food, lodging, medical and dental work, equipment, officials, fees, etc. Gate receipts, advertising profits, Century Club and Benchwarmer donations, and other athletic department revenue would then be used to support NCAA scholarships for SIU athletes.

These scholarships would enable SIU to recruit on equal footing with major schools for "blue chip" athletes, those who are good students first and good athletes second.

As Boydston pointed out, Southern must try for the blue chip athlete. Requirements for university entrance and sports eligibility make it mandatory that Saituki athletes

keep their grades up. (An NCAA scholarship is revoked if an athlete's grade point falls below 3.0 in a 5.0 system.)

Boydston also pointed out that the "dumb athlete" tag is unfairly applied to SIU athletes. University requirements call for athletes to maintain 3.0 overall averages each quarter in order to stay eligible. Missouri Valley conference rules require only a 2.0 overall in a 5.0 system, and the Big 8 conference requires a 2.8 overall in a 5.0 system.

Most opposition to the work program scholarship system seems to come from athletes' parents. They feel that their sons cannot maintain their scholastic averages and still work to keep their scholarships, said Boydston.

At present SIU students are paying far less per year than the national average in support of athletic programs. The national average is \$19.12 per year; SIU's average is \$6 per year.

Many Illinois universities are arbitrarily switching to a \$20 athletic fee per year. Northern Illinois University has already put this program into effect, and has had the program approved by the Illinois Teachers College Board.

Under the program there, students had no say in the matter. They were simply charged the extra fee. Here students are being given a chance to vote.

After weighing all the pros and cons, we urge you to vote in favor of the activity fee increase.

- Evelyn Augustin
- Tim Ayers
- Fred Beyer
- Joe Cook
- John Epperheimer
- Roland A. Gill
- Pam Gleaton
- John Goodrich
- Frank Messersmith
- Ed Rapetti
- Bob Reincke
- Bob Smith

WE GOT A LOT OF NICE COMMENT ON THAT DEAD CHILDREN FOOTAGE, STEVE. THAT WAS IN BLACK AND WHITE.

OLD HAT! DID YOU SEE 'TIMES' COLOR SPREAD? CUT OUT THE ROMANCE AND BE RESPONSIBLE! WE'VE GOT TO COMPETE!

DO YOU THINK WE'RE LOSING OUR VALUES, STEVE?

WHAT DO YOU MEAN?

I REMEMBER WHEN PEOPLE CARED ABOUT BLACK AND WHITE.

Letters to Editor:

Fee Hike Issue Poses Two Big Questions

Today the student body will be called upon to make the decision as to whether or not to make an addition of \$4 to the activity fee. Essentially, this would result in an athletic fee of \$6 per student, with the major portion of the increase going for NCAA scholarships.

This referendum can be, and is often being, rephrased: "Do we want a good athletic program at SIU?"

I contend that two more fundamental questions are at issue, and that every student

must be willing to face these questions at the polls if he is to cast an honest vote:

1. Is an athletic program which entails a considerable expenditure of time, money and manpower, a justifiable activity for a public University?
2. Is it just to require a student to contribute to the support of a large athletic program as part of his educational expenses?

As a footnote to the last question, may I remind the reader that (1) a large pro-

portion of the students on this campus are first generation college students from relatively low income families, and (2) every three terms a total of \$91.50 of a full-time student's fees are essentially non-educational. With the \$4 addition to the activity fee the total would be raised to \$103.50.

In my opinion, before anyone can honestly vote yes he must be willing to answer these two questions above in the affirmative.

Marie Adel Humphreys

Raise the Price of Admission!

George Paluch, President of the student body, stated that the goal of his administration is a change in the athletic fee, to be voted upon today.

No wonder he wants this increase—Don Shroyer, athletic director, stated in the Egyptian that if the fee is raised \$4 he will see that the student government gets a \$10,000 "kickback."

Is this extra money to play with the real reason why Paluch supports the increase? Of course, he will deny it.

I think it would be unfair to many students to have to pay the increase. It is stressed that we need this increase for the poor football team. Many of us do not enjoy football. The best thing to do would be to charge more at the gate and let the people who enjoy the game pay for their enjoyment. Then we would see how much support football really has on this campus.

SIU and many other schools have had slumps before, so why get in such a hurry to increase the fees? And, if we are not merely in a slump, why don't we do as many other schools do—get a new coach?

Since Edwardsville is in a large population center that can really support football, should we let them have the team? If so, we could concentrate on basketball, which has more popularity in this area.

Also, we could save by having lower activity fees.

James Waich

Academic Freedom and Free Society Run Hand-in-Hand

There is one aspect of University life which has not attracted as much public attention and discussion as it deserves, except when it is in danger of death—namely "academic freedom."

In recent years, individuals have had their natural liberties and civil rights wantonly encroached upon by government. And the economic system has not been running as freely as the classical economists had postulated. But there remains a single area which has not been polluted by government or individuals. This is academic freedom.

Concepts are more easily visualized than explained. Academic freedom is no exception. But even here, definition is made more difficult by the fact that there are as many different interpretations of academic freedom as there are people who have written on the subject. One approach to the question, therefore, would be to define the concept by explaining how it works in practice.

A freshman would be least likely to have difficulty in

understanding the academic freedom. He would be the quicker to see how it works in practice if he were straight out of high school than if he came directly from an industry or similar establishment.

He would observe, for instance, that the paternalistic attitude and stringent discipline which are common features of high schools are almost absent from the University.

Thus, the University undergraduate, in contrast to his high school counterpart, does not have to be led by the hand. So long as he keeps to the minimum regulations respecting class attendance and assignment fulfillment, he is almost completely free to do as he wishes with his time and money.

However, academic freedom obviously means much more than minimum control and regulation of students.

Academic freedom in its more general sense means the right of the University, and its professors, to carry out teaching and research for the advancement of knowledge

and truth—without external interference or undue control.

However, this freedom is relative. Since it has to operate within a social setting, its purpose must be defined by the needs and aspirations of society. The point is that academic freedom must operate in the interest of the society. Much of the research that goes on in a University is sponsored by the government. Yet the government is not thereby vested with the power for undue interference.

Most western universities have enjoyed this freedom for centuries. The same cannot however be said of universities in non-democratic countries. For instance, there is a growing tendency in some of the new nations to bring universities directly under the ministries of education and thereby make them more or less instruments of the party in power.

What are the factors that have nurtured academic freedom in the West? The first is the nature of the political system. In a totalitarian state, universities are just like

any other state institution.

The second, and perhaps most important, factor is the role which the universities themselves have played. Western universities are reputed for high standards. No set of people could be more tolerant of other people's opinions than the University academic staff.

Thus, academic freedom has survived because the university recognizes its members' right to private opinions. A clear distinction is drawn between private opinion and official policy.

Whether one could speak with the same degree of optimism for underdeveloped countries is difficult to say. Yet these are the countries which need academic freedom most. They need it most because a free, vigilant and independent university is a safeguard against the emergence of dictators and tyrants.

Indeed, to deny a university this fundamental freedom is to kill the goose that lays the golden egg.

John Anaza

Letter Writers:

Letters to the Editor writers are reminded that priority is given those letters which do not exceed 250 words.

The editors reserve the right to edit for grammar, clarity, taste and brevity.

Personal delivery is appreciated.

Students Vote on Athletics Fee Today

Sports Program at Southern Stands at Crossroad

By John Epperheimer

Athletics at Southern reached what could be a crossroad today.

Students go to the polls today to vote in a referendum proposing an activity fee increase of \$4 for athletics. This will bring the total amount paid to athletics to \$6 per quarter for each student.

The referendum is being conducted at the initial request of the Athletics Committee, a body formerly called the Athletics Council, which makes recommendations concerning the athletics program on the Carbondale campus.

The Campus Senate approved holding the referendum in a proposal by Ray Lenzi, men's off-campus housing senator.

Results of the vote will be used by the Athletics Committee to make a recommendation to the University administration. The administration, in turn, will be responsible for bringing the matter before the Board of Trustees, which must legislate any change in activity fee.

If approved, the increase in revenue will go to pay for travel, food and lodging, equipment, and other operating expenses, according to a plan of the Department of Athletics.

Approximately 150 National Collegiate Athletic Association scholarships would be provided from existing forms of revenue, such as concessions, donations from booster clubs and advertising.

These scholarships pay room, board, tuition, fees, and \$15 per month.

A summer athletic program is also to be financed out of the increase. It will include a new baseball league, golf, tennis and swimming.

Since the 1961-62 athletic season SIU has been competing independently in intercollegiate athletics. Prior to that Southern was a member of the Illinois Intercollegiate Athletic Conference with Eastern Illinois University and Northern Illinois University and others. The last few years the Salukis competed in the IAC, Southern dominated the conference, winning many of the titles.

Since then SIU has scheduled tougher opponents, including many Missouri Valley Conference (MVC) schools.

Southern athletics officials would like to see SIU competing in that conference but thus far have not been able to gain admission. This is mainly because the schools in the conference

that compete in football—Tulsa, Louisville, North Texas, Cincinnati and Wichita—feel that SIU does not have a strong enough football program to benefit the league, SIU Athletic officials claim.

Donald N. Boydston, director of athletics, says that Southern's basketball team could probably consistently compete well against Missouri Valley teams. The MVC is considered one of the toughest basketball leagues in the country, he said.

In "minor" college sports, Southern consistently ranks high. The gymnastics and baseball teams especially are among the best.

Proponents of the fee increase insist that the NCAA scholarships are necessary to compete in recruiting good high school athletes in football and basketball.

At present SIU has a work-scholarship program that pays room, board and tuition. Athletes work an hour a day in season and two hours each day out of season.

Boydston said that with the addition of the NCAA scholarships, athletes participating in the "minor" sports who are not on scholarships could receive the work scholarships. Thus all sports could be strengthened by the fee increase, he said.

Boydston said parents of high school athletes are often opposed to their children coming to a school where they will be required to practice three hours a day, work, attend class and study.

He also pointed out that Southern's high scholastic standards necessitate better scholarships for recruiting. He used as examples the Big Eight Conference, which requires a 2.8 average on a 5.0 basis, and the Missouri Valley, which has a standard of a 2.0 on the 5.0 system. Southern requires a 3.0 average.

He said that high out-of-state entrance requirements also hinder recruiting.

Supporters of the increase also point out a recent national study of financial support of intercollegiate athletic programs showing an average of \$19 given per student for the academic year. SIU students currently pay \$6 per year.

They cite as an example Northern Illinois University, which has recently passed a fee of \$20 a year per student, partly to support NCAA scholarships.

Advocates of the increased fee point out that students will not have to pay admission to ath-

letic events if the increase is voted. Students also will not have to stand in line the day before the game to pick up tickets.

They say that the MVC schools competing in football average over 100 NCAA scholarships for football. Southern plans to use 100 for football, 22 for basketball and distribute the rest between other sports.

"Southern is among the top 20 schools in the nation in enrollment," Boydston said, "and should be able to play other large schools."

Dissenters want any increase in fees to be used for academic scholarships. They assert academic growth of the University is more important than athletics and any public relations value it may bring.

They charge that students will be paying more in activity fees than for tuition if the increase is voted.

A major criticism is that there is not enough seating at present for the student body, especially in the Arena, and improving the teams will not guarantee a seat for everyone.

In answer to this problem, Boydston said that a new stadium is to be built because the ground where McAndrew Stadium stands is to be used for buildings. The way to insure adequate seating there, he believes, is to field good teams to bring a large demand for seating.

Some have suggested that season tickets be sold to finance the athletic program. This approach has been used, and the revenue is part of the money used by the Department of Athletics now, Boydston stated.

Others have wondered if the University administration favors an increased emphasis on athletics. Elmer J. Clark, chairman of the Athletics Committee, noted that the committee "wanted to hear from the students on the matter."

Athletics officials say that if the increase is defeated, they will begin scheduling teams from smaller schools, especially in football. They also say that finding good competition for the basketball team will be difficult if the rest of the program is de-emphasized.

Opponents of the increase reiterate that a strong athletics program is not vital to a strong University. They cite the University of Chicago as an example.

Either way, today's vote will be significant for the future of sports at Southern.

Student Opinion Split on Athletic Fee Boost

The big question on campus today is, "Shall we hike the activity fee \$4 to provide more money for the Athletics Department to use in building up the school's sports program?"

Here is a sampling of student opinion gathered by Ed Fosse, Rose Astorino and Joyce Roberts:

Steven R. Madura, freshman: "An increase would give the coaches a better opportunity to induce better ball-players to come to this school on scholarship, thus, helping Southern field even better teams, especially football."

Thea Retraitis, freshman: "It shouldn't be forced on the students in this manner. The Athletics Department should encourage it through an optional choice; that is, a student, when he is required to pay his fees, should pay the extra money for the athletic scholarships only if he desires to do so."

Thomas S. Busch, sophomore: "Southern is a big enough school to attract the top-notch athletes. It is evident that smaller schools have better teams than we do, and the lack of first-rate ath-

letic scholarships is one of the main reasons for it. A good example of this is Tulsa, Southern's Homecoming foe, which has an enrollment of 5,000 students."

Edith E. Carson, junior: "I am not against scholarships for the Athletics Department, but I am against giving athletes spending money."

James E. Weickert, freshman: "I don't like the idea of paying the four dollars extra but it's worth it to get a good football team."

John P. Tomaska, junior: "A better athletic program will help induce better scholars to come to SIU. Students usually associate the school with the athletic program and everyone loves a winner—including scholars."

James E. Kelly, junior: "We don't have a strong alumni association, thus we have to have some other way of providing top-notch scholarships. This seems to be the only sensible way."

Martha L. Coker, senior: "When I first came to Southern, students did not have to buy tickets for athletic events; also at that time the activity fee was less. Now you have

to pay to get into events and the activity fee is higher. Why the sudden increase?"

Deanna L. Schlemmer, sophomore: "I'll vote yes because we're a large school, but we are running our Athletics Department on a small school basis."

Laura M. Nikolich, sophomore: "I'll vote 'yes' because I would like to see the school have a better team so the school could have more prestige."

James E. Tally, graduate student: "I'll vote 'no' because it is fine to have a team you can be proud of, but this is supposedly a University and as such owes its students no more than the best education it can provide, not an expensive football team that the students must support through enforced fees."

Ken M. Wilkening, senior: "I'll vote 'yes' because it will help improve our athletic program and provide more scholarships which will be helpful if coupled with a vigorous recruiting program."

Larry N. Woody, graduate student: "I'll vote 'yes' if it eliminates athletics event

ticket purchases, 'no' if otherwise."

Sally L. Bartle, sophomore: "I'll vote 'no' because I think we should spend more money elevating the educational standards of the school; football and other sports should always be secondary."

Chris L. Ericson, freshman: "I'm going to vote 'yes' because in a University as large as this there should be more scholarship opportunities for good athletes."

Vivian L. Allen, freshman: "I'll vote 'no' because the academic side of college should be stressed more than the athletic side."

Rosalie I. Zuckler, senior: "I'll vote firmly 'no' because I want to invest my money in brains not brawn."

Gary G. Clark, junior: "I'm going to vote 'yes' because I think the school can gain prestige through athletics; and also financial profits can be gained later."

Lus D. Zettergren, senior: "I'll vote 'yes' because it will increase school prestige in that it will stimulate more school spirit."

Lee D. Stiles, sophomore: "I'll vote 'yes' because every-

body gripes about our lousy team and the only way we can have a better team is to offer better scholarships."

Felimon M. Dionisio, graduate student: "I feel that the hike in the activity fee is justified if further developments are made, especially if it results in better athletic teams. The better teams that should result would add to the morale and school spirit of the students. This would also create a better name for SIU."

James K. Irvin, sophomore: "I think the Athletics Department needs the additional money. Better players can be drawn to this school. School spirit would increase if we have better teams."

Judith A. Sager, junior: "Southern is increasing student-wise as well as scholastic-wise and should be given the chance to also develop a good Athletics Department. The other activities also covered by the activity fee are important and needed."

Cheryl A. Knotts, freshman: "I'm in favor of the increase in the activity fee because I feel that if athletes are de-

servicing they should receive scholarships."

Meet the Faculty

Foreign Language Teacher Has Classical Background

Meyer Reinhold has joined the SIU faculty as an associate professor of foreign languages.

A native of New York City, Reinhold was an associate professor of classical languages at Brooklyn College and a visiting professor at Columbia University.

He earned his bachelor's degree from the City College of New York in 1929, his master's from Columbia University in 1930 and his doctoral degree from Columbia in 1933. Reinhold became a fellow of the American Academy in Rome in 1935, and traveled in Italy, Greece and North Africa for two years of study.

A member of the American Philological Association, Reinhold was a Drisler Fellow in Greek and Latin at Columbia University and a University Fellow at Columbia.

He has published seven

books, including "Essentials of Greek and Roman Classics," "Roman Civilization," "Essentials of Plato and Aristotle," and "Ten Greek Tragedies."

Reinhold has written reviews and five articles for professional journals, including American Journal of Philosophy, Political Science Quarterly and Classical Journal.

Lee Will Consult On Education Act

J. Murray Lee, chairman of the Department of Elementary Education, has been invited by the U.S. Office of Education to visit Washington, D.C., on Dec. 11 and 12.

As a consultant on the Elementary and Secondary Education Act of 1965, Lee will help to evaluate proposals for Title I of the act.

RECEIVE SCHOLARSHIPS—Agricultural industries students, Robert Buckles, left, Latham, and Ronald Bosecker, Mount Camel, receive the fall term installment of their \$300 F S Services, Inc., scholarships from Herbert Portz,

assistant dean of the School of Agriculture. Buckles and Bosecker were among four agricultural economics and business students selected for the FS scholarships this year.

'I DON'T GO ANYWHERE WITHOUT CHICKEN DELIGHT...'

CHICKS JUST NATURALLY GO FOR OUR DELICIOUS CHICKEN DINNERS; HALF A GOLDEN FRIED CHICKEN, FRENCH FRIES, CRANBERRY SAUCE AND A BLUE BERRY MUFFIN. MMM... HOW CAN THEY RESIST? YOU WON'T BE ABLE TO RESIST EITHER, AND WAIT 'LL YOU TRY OUR OTHER COMPLETE DINNER DINNERS!

- CHICKEN DELIGHT • SHRIMP DELIGHT
• PIZZA DELIGHT • RIB DELIGHT

FREE DELIVERY! PH.549-3366

CHICKEN DELIGHT

516 E. MAIN

14-Story Apartment Building Proposed in Housing Project

A 14-story apartment building containing 242 units is among five proposals for a married student housing project being considered here.

Bids were opened last week by SIU architects on behalf of the SIU Foundation. The Foundation has a \$4 million Federal Housing Administration loan allocation, first of its kind in the United States, to construct the housing.

Lowest bid was an even \$4 million from the Corbetta Construction Co. of Des Plaines for the high-rise structure. The firm's presentation gave these advantages: minimum upkeep, more space for future construction (the site, near the Carbondale city reservoir, covers 39 acres) and more space for parking.

The National MCI Construction Co. of Urbana bid \$4,308,770 for its package, 30 12-apartment units. Next lowest was McCarthy Brothers of St. Louis at \$4,879,057, for a similar arrangement.

A bid by the Midland Development Co., Harrisburg, totaled \$6,972,599 for 360 apartments, and one from J. L. Simmons Co. of Decatur was \$6,910,000 for 362 units.

Faculty Meeting To Discuss GS

A faculty meeting is scheduled for 1:30 p.m. Saturday at the Lowejoy Library on the Edwardsville campus.

A report will be given on the proposal to change the name of the General Studies program to "University College" and to assign the title of dean to the executive officer.

Also on the agenda is a report on the General Studies Committee's proposal to reduce the requirements in General Studies for graduation.

Final voting on the proposals will be by mail ballot.

President Delyte W. Morris will discuss the present state of the University.

Luncheon will precede the meeting.

Associate University Architect Willard Hart said differences in design, materials, equipment and off-site utilities work accounted for the range of bids. Simmons' proposal specified complete fireproofing compared to standard residential construction for the low bid on multiple units.

Multiple-unit designs ranged from two and one-half story buildings to modified row apartments in groups around the site. Hart said the total number of units to be built may be cut back in order to come within the \$4 million allocation. The University had hoped to build "at least" 360 apartments with the money.

No decision on a contract award will be made until all proposals are reviewed by architects and school and Foundation executives, Hart said.

Food From Fungus Will Be Discussed

William D. Gray, professor of botany, will discuss "The Possibilities of Producing Protein Supplies from Fungus Cultures" at a public meeting at 7:30 p.m. Thursday in the Agriculture Building Seminar Room.

Gray, who came to SIU in 1964 from Ohio State University, is a specialist in general and industrial mycology and fungus physiology.

The meeting is being sponsored by the SIU Plant Industries Club.

Latin American Institute Moved to 202 E. Pearl

The Latin American Institute has moved to 202 E. Pearl St., Building T-245, opposite the Photographic Service. The telephone number is the same, 453-2594.

Group to Hear Math Professor

Harry Pollard, professor of mathematics at Purdue University, will be the visiting scientist lecturer at a discussion meeting at 4 p.m. Thursday in Room 110 of the Wham Education Building.

The topic of the lecture, sponsored by the Society for Industrial and Applied Mathematics, will be "Mathematics in Space Sciences."

A coffee hour will precede the lecture at 3 p.m. in the Mathematics Office at 409 W. Hill St.

Christmas Gift Sale

LADIES' DEPARTMENT

HOLIDAY DRESSES FOR DANCING AND ROMANCING!

STARTS AT A FANTASTICALLY LOW PRICE OF

787

Let us introduce our fullest collection of Fashion Designer dresses and Costume Suits- Just arrived for your wearing pleasure and priced to please.

TREMENDOUS VALUES!

OUR PARADE OF FABRICS includes jewel-like sequins, sheer georgettes, double knit wools, orlon acrylics and chic look wools.

OUR MENU OF STYLES for your Dinner 'n Date. Dresses feature bouffants, sheaths, skimmers 3-pc. costumes, etc., in blacks, whites, and beautiful pastels. Sizes for junior 7 to 15; m Misses 8-18.

Ladies' Nylon Ensembles

A Wonderful Christmas Gift!

597 COMPARE AT 7.98

Ladies' Nylon long and short ensembles. Delicate all lace coats with trimmed gowns. Beautiful satin coats with fitted gowns. Both long and short ensembles available. Colors: White, Pink, Blue, Black. Sizes: 32-38.

ROBES

LADIES' QUILTED ROBES

497

Beautiful floral prints and solid colors with many different collar styles. Pocketed for convenience; choose from a generous assortment of lace trims, appliques, and tailored in timely soft tone shades and styles. Many with added attraction of "KODEL", also 100% Nylon. Sizes: 10-18.

LADIES' BLOUSES

Gleaming White Blouses in Washable Cottons and Shimmering Crepes

258 COMPARE AT 3.98

Snowy white like frosting on the cake. Bedecked with frilly lace or schiffle embroideries. The perfect dress-up blouse or Christmas gift. Sizes: 32-40.

SHOE DEPARTMENT

Campus Favorite Casuals

297 COMPARE AT 3.99

The all-around Gator printed Stap Petite heel ideal for after-class dates. Black or Brown printed leather.

SIZES: 4 1/2 to 10

Fur Cuff Slippers

\$197

Cozy fleece lining with cushion soles. Fashionable Turkish toe in blue or white. Sizes 4 1/2 to 10.

HOLIDAY STORE HOURS:

★ MONDAY THROUGH FRIDAY 10 A.M. to 10 P.M.

★ SATURDAYS 9 A.M. to 10 P.M.

★ SUNDAYS NOON to 6 P.M.

Week's Combat Toll

South Viet Nam Armed Forces Lose 1,505

SAIGON, South Viet Nam (AP)—Combat casualties in

the South Vietnamese armed forces soared to 1,505 last week, largely as a result of the Viet Cong's destruction of the 7th Infantry Regiment, a U.S. military spokesman announced Wednesday.

The latest statistics on the toll of a war that Defense Secretary Robert S. McNamara says "will be a long road ahead" came out on a day of relatively light ground action. U.S. planes loosed both bombs and propaganda pamphlets on North Viet Nam.

American losses Nov. 21-27 were markedly less than in the previous week, though some U.S. advisers were cut down with the Vietnamese infantrymen in their losing battle Saturday on the abandoned

Michelin rubber plantation 45 miles northwest of Saigon.

The U.S. toll was 40 killed, 117 wounded and 5 missing.

That compared with a record loss of 240 dead, 470 wounded and 6 missing in the week of Nov. 14-20, when the U.S. 1st Cavalry, Airmobile, Division

and North Vietnamese regulars were locked in the Ia Drang Valley battle in the central highlands.

South Viet Nam lost 459 killed—the government's second highest toll of the war. In addition, 861 were wounded and 185 missing.

However, the spokesman said 1,539 Viet Cong were killed, giving U.S. and government troops a favorable ratio of 3-1.

The possibility that a prospective further buildup of American forces in Viet Nam may mean a rise in the 43,000-Marine contingent seemed to be under study.

Adm. U. S. Sharp Grant, commander in chief of U.S. Pacific forces, told newsmen after touring Leatherneck installations at Da Nang, 350 miles northeast of Saigon:

"We may have some more Marines here. You can't tell."

Strike Suspends Ammo Production

EAST ALTON (AP)—A strike by some 3,900 machinists suspended production of mortar, rifle and machine gun shells for the armed forces Wednesday at Olin Mathieson Chemical Corp.

Other union members honored picket lines at the plant, which has 5,800 employees, about 4,600 of them represented by unions.

A meeting between Olin representatives and officials of District 9 of the International association of machinists, AFL-CIO, was scheduled for today.

The machinists walked out at 8 a.m. Wednesday in a contract dispute involving wages. Negotiations with five other unions on new contracts also have been under way in recent weeks.

About 1,000 supervisory personnel continued to work at the plant's offices.

SCOOTING NUNS — Sister Mary Thomas, left, and Sister Mary Frances, right, ride their yellow electric motor scooters down a corridor in St. Elizabeth Hospital in Granite City. They have received hundreds of letters about their unique mode of transportation since an Associated Press story about them appeared last spring. (AP Photo)

British Forces On Way To Support Zambians

LONDON (AP)—Britain set up forces Wednesday to operate within reach of Rhodesia and warned rebellious Rhodesian leaders it will fight, if necessary, to defend neighboring Zambia's power supplies.

Zambian President Kenneth Kaunda gave Britain the all-clear to move air units into Zambia. Government informants reported British planes and airmen will fly in Thursday.

In a solemn and silent House of Commons, Prime Minister Harold Wilson also announced that Britain is tightening the screw of economic and fiscal sanctions to bring about a "quick and sharp" end of Prime Minister Ian Smith's breakaway Rhodesian regime.

Wilson also disclosed his government is resisting demands by President Kenneth Kaunda of Zambia for a Bri-

tish military attack on white-ruled Rhodesia.

Wilson addressed this blunt warning to Smith's government, which he claimed has been blackmailing successive British governments with threats to cut off power supplies to Zambia from the giant Kariba Dam:

"If he (Smith) uses his illegitimate control over this international project, the Kariba Dam to destroy the economy of Zambia and indeed very seriously disrupt our own economy, we cannot stand idly by.

"If that did mean a limited (military) operation—we should be prepared to take that operation."

Smith has insisted repeatedly that Rhodesia has no intention of shutting off power to the copper mines and industries of Zambia. The Kariba Dam lies across the Zambian-Rhodesian frontier, but the power plant is inside Rhodesia.

Wilson reported he and Kaunda have not yet agreed the terms on which a British protective force will move into Zambia. But, he went on, Britain already has begun to act.

The Royal Navy's biggest aircraft carrier, the 50,000-ton Eagle, already is cruising off the coast of Tanzania. She is accompanied by two escort and four auxiliary vessels.

Wilson announced Commonwealth Relations Secretary Arthur Bottomley was sent to Lusaka, Zambia's capital, to discuss Kaunda's request for a battalion of British troops.

RECORDS
ALL TYPES

- Pop
- LP's
- Folk
- 45's
- Classical

NEEDLES
FIT ALL MAKES

- Diamond
- Sapphire

Williams Store
212 S. ILLINOIS

For Your Holiday Dining Pleasure

- PRIME RIBS
- STEAKS OF ALL CUTS
- ITALIAN DINNERS
- TRADITIONAL HOLIDAY FARE
- ASSORTED FISH PLATES

HOLIDAY PARTIES OUR SPECIALTY!
MAKE YOUR RESERVATIONS EARLY. PH. 457-2985

Little Brown Jug Steak House
OPEN NOON TO MIDNIGHT 119 N. WASHINGTON

CORDOVAN ANTIQUE TAN \$15.99

BLACK CORDOVAN MOSS MIDNIGHT BROWN \$19.99

CROSBY SQUARE Loafers and wing tips set the pace in winter shoe apparel. The selection we have is excellent.

Zwick's Shoe Store
702 S. Illinois CARBONDALE
Open til 8:30 Dec. 6-9

RENT -A- ROYAL

Royal Electric
Royal Manual

Rental can be arranged to apply toward purchase

Brunner Office Supply Co.
321 S. Illinois

Sales and Service of new and reconditioned standard or electric typewriters

LET US CLEAN YOUR HOLIDAY WARDROBE!

WE OFFER FAST, PROFESSIONAL SERVICES:

- DRY CLEANING
- LAUNDRY
- SHIRT SERVICE

EAST GATE CLEANERS
WALL AT WALNUT PH. 9-4221

Set for Saturday Launch

Gemini 7 Astronauts A-OK, Pre-Flight Examination Shows

CAPE KENNEDY, Fla. (AP)—Gemini 7 astronauts Frank Borman and James A. Lovell Jr. underwent a five-hour medical examination Wednesday and doctors pronounced them hale, hearty and rarin' to start their two-week space adventure on Saturday.

The final major physical check provided baseline data for the most extensive medical survey ever planned on a U.S. man-in-space flight.

Hopefully, the study will answer such questions as: do bones grow old during long exposure to weightlessness? Can man be protected from developing a "lazy heart" in space? How deep does an astronaut sleep? Can man survive well enough in space to make a 14-day flight to the moon, the longest planned in the Apollo program?

The Gemini 6 astronauts, Navy Capt. Walter M. Schirra Jr. and Air Force Maj. Thomas P. Stafford, underwent a less extensive physical Wednesday. They will receive a final exam three days before their scheduled Dec. 13 blast-off.

The double Gemini shot calls for a rendezvous and formation flight of the two spaceships 185 miles above the earth—perhaps within inches of each other.

National Aeronautics and Space Administration officials say there is about a 50-50 chance of launching both capsules in the prescribed time to accomplish the rendezvous.

The weatherman predicted that at the planned 2:30 p.m. launch time Saturday there would be a scattered cloud ceiling above 3,000 feet, winds 9 to 17 miles an hour, seas

two to three feet and temperature near 70.

Dr. Charles A. Berry, Gemini flight surgeon, subjected both astronaut teams to long sessions under the stethoscope and on the examining table Wednesday and said: "Everything looks good. Both crews are very relaxed."

Later, Air Force Lt. Col. Borman and Navy Cmdr. Lovell attended a briefing on the planned flight.

Stool Pigeons Get Pay Hike

NEW YORK (AP)—New York's police informants are going to get a cost of living pay increase. Police officials said Wednesday the informants have been complaining their pay is too meager for increased living costs.

SEA RESCUE OFF AUSTRALIA — A lifeboat from the Norwegian freighter Beatrice battles through angry seas 45 miles off Forster, North Sydney, Australia, to rescue 13 crewmen and one passenger from the 304-ton French island tradeship Milos del Mar. The wooden ship radioed distress signals after taking water. It sank soon after all aboard were rescued. (AP Photo)

'Period of Adjustment'

Wives Warned: Handle Returning Viet Nam Veterans With Care

By Hugh Mulligan

AN KHE, South Viet Nam (AP)—Mothers, wives, sweethearts: If among your Christmas presents this year Santa Claus is sending you a serviceman back from Viet Nam, take care how you unwrap the merchandise.

To avoid shattering the psyche of the family circle and to ease the withdrawal syndromes from this war zone, the 1st Cavalry, Airmobile, Division has sent an operational bulletin to the loved ones of all returning GIs.

The bulletin explains in great detail how these highly prized Christmas gifts have undergone certain changes, due to war and whatnot, and how they are to be carefully unraveled so as not to burst forth like a grenade under the Christmas tree.

"This notification," the bulletin explains, "is intended primarily to inform you of a period of adjustment which is inevitable for all souls returning from this operational theater, and to ease the transformation of a curious creature back to the familiar personage you know."

"It will be necessary to ignore certain curious habits which the returnee will almost certainly conform to for several months. Don't be alarmed, for example, if he picks up the downstairs telephone extension and screams 'Are you working?' a question military operators keep asking when a phone is in use or if you hear him asking the operator for Sky King (the 1st Cavalry's switchboard).

"Show a little tact when he appears for lunch bearing his own silverware. Remain calm

when he takes a curious device which is really a can opener and opens an assortment of canned foods, which he proceeds to eat cold from the can.

"Display serenity when he mashes his soup, hamburger, mashed potatoes and chocolate cake into one large conglomeration before wolfing it down while standing next to a garbage can.

"Don't call the police or get unduly excited when at the first sign of a thunderstorm he heads outdoors with soap and towel, naked except for shower shoes. Show tolerance when he sprays half a bottle of insect repellent on his bed before retiring.

"When outside the immediate circle of family or friends he is likely to show annoyance for small children and display his anger by screaming, 'Dee-dee!' (go away, in Vietnamese).

"If he feels that a salesman is overcharging him, he is likely to shout 'Much wah' (too expensive) and attempt to bargain by displaying a number of fingers.

"Apply self-control when he piles thousands of sandbags on the front lawn and forms them in a hollow triangle in the backyard, or even insists on placing several of these on the floor and outside fenders of the family automobile."

Handled carefully, the 1st Cavalry bulletin assures its readers, that long-awaited Christmas present from Viet Nam will turn out to be all they ever hoped for and more.

"Remember," the military advisers conclude, "all these peculiarities will eventually disappear, leaving the same lovable human being you once knew. Light the lamp, meat up the hearth, hide the family

car, lock the refrigerator, warn your neighbors: Your man is on the way home from Viet Nam."

Shop With
DAILY EGYPTIAN
Advertisers

MOTORCYCLE RIDERS
Be prepared for cold weather driving.

U.S. Navy Insulated Exposure Suits (Full body coverage) \$12.00

Safety Approved Crash Helmets \$12.00

See these at Egyptian Sands East-405 E. College Apt. 41 or call 9-1546 after 5:00.

The Perfect Choice For Winter...

Casual, yet comfortable, no matter how low the temperature drops. It's the coat that started the trend.

We have an extensive selection of fine outerwear in wools, leathers and corduroys. Authentic raglan shoulders and country look accompany our hooded and unhooded styles. A landslide of the latest colors completes the picture at Zwick and Goldsmith, where you expect—and get—quality, selection, and courteous service.

Priced From \$14.95 to \$39.95

Zwick and Goldsmith

Open until 8:30 on Monday Nights

Just off Campus

Free Parking at Rear of Store

Gift Packages of Apples

Inquire about our inexpensive gift package of apples. We will ship to any state in the union except California. Who says NO. RED & GOLDEN DELICIOUS - WINESAP TO KEEP ALL WINTER - BITTERSWEET FOR BEAUTIFUL WINTER BOUQUETS.

Apple Cider Not pasteurized. Made from our own apples, honey, comb or ex-traced.

SOURGUM MOLASSES. UM! UM! PAPER SHELL PECANS. FRESH NEW CROP.

McGUIRES PACKING HOUSE and MARKET

8 MI. SOUTH OF CARBONDALE ON U.S. 51 (PLENTY PARKING SPACE)

A Dance From the Philippines

Songs From Jamaica

A Skit From Pakistan

The Festival of Nations

Photos By Randy Clark

Master of Ceremony From Israel

African Songs and Dances

*Help Bring Athletics
to Southern*

VOTE YES DECEMBER 2

Sponsored by:

Students for an Athletic Southern

Leadership Workshop Slated for Sunday For Officers of Organizations on Campus

Officers of campus organizations are invited to attend a leadership workshop, sponsored by the University Center Programming Board, starting at 1:30 p.m. Sunday.

Donald Robinson, professor of higher education, will speak at the opening session of the **Movie Set for Wham**

A Cinema Classics feature, "Strange Deception," will be shown at 8 p.m. Friday in Davis Auditorium of the Wham Education Building.

workshop in the University Center Ballroom.

The workshop will attempt to enable campus organizations to function more efficiently through the training of their officers.

Each officer will participate in individual training groups.

Speaking to the presidents and vice presidents of organizations will be John S. Rendleman, SIU vice president for business affairs.

Robert Hill, dean of the School of Business, will speak

to secretaries and treasurers. Mrs. Loretta Ott, assistant dean of student affairs, will lead group discussion of social chairmen. Robinson will speak to advisers.

SIU Choir Will Sing At President's Home

The SIU Choir will visit and sing at the home of President and Mrs. Delyte W. Morris Monday.

This choir visit to the president's house is an annual occurrence.

HERBERT KOEPP-BAKER

Koeppe-Baker Wins Award in Speech

An SIU speech pathologist has received the highest honor bestowed by the American Speech and Hearing Association.

Herbert Koeppe-Baker, is one of a dozen members of the association composed of 12,000 specialists in speech pathology and audiology to receive the Citation for Honors of the Association since the practice was started some 15 years ago. An earlier recipient of this award was President Delyte W. Morris.

Accomplishments of Koeppe-Baker listed in the citation included his contributions to the profession of speech pathology and his pioneering work in clinical study and treatment of cleft palate and cleft lip.

Property Sold To University For \$55,000

Co-Ed's Corner, a private residence hall housing 16 women at 800 S. Forest Ave., has been purchased by SIU for \$55,000.

The purchase includes the ten-room house and a garage located on a 110-foot by 150-foot lot at the corner of Forest Avenue and Mill Street.

A 22 1/2-foot-wide strip of land on the north edge of the lot will be decided to the City of Carbondale to be used in the Mill Street improvement program.

University officials said they fear the house may be too close to the street after the north portion of the lot is sold to the city and the house may have to be razed.

The University will not take possession of the house until the end of December, at which time the 16 residents will have to find new housing. The Housing Office said it is doing all it can to help relocate the women.

Band to Entertain At Cardinal Game

The Marching Salukis will perform during the half-time at the St. Louis Cardinal-Los Angeles Rams football game in St. Louis Sunday.

Earlier in this year the 100-man ensemble performed at the Chicago Bears-Rams game in Chicago, but this will be the unit's first appearance in St. Louis this season.

so long from the glover gang

We hope that this gang of mobile home owners have convinced you that a mobile home is a good investment.

3mi. east—route 13

Christmas

AT
Gerry's
flower shoppe

"Something for Everyone"

OPEN HOUSE

DECEMBER 3-4-5

TIME: 8:00 a.m. to 9:00 p.m.
EXCEPT SUNDAY 1:00 p.m. to 9:00 p.m.

- * FLOWERS
- * GIFTS
- * DECORATING ACCESSORIES
- * HOLLY & MISTLETOE
- * POINSETTIA'S

Free Door Prizes - Refreshments - Entertainment

PHONE 549-3560

CAMPUS SHOPPING CENTER
700 S. University Avenue
Carbondale, Illinois

Campus Who's Who

**Linda Johnson, James Bond, Augustine?
Look Them Up in 1965-1966 Directory**

By Ed Rapetti

It's here! SIU's magnum opus authored by the students, staff and faculty—The 1965-66 Directory.

Now is the time when you find out that those little change of address cards you fill out each year somehow never get to their assigned place. For instance, there is some disagreement as to where the Rapettis live. According to the Directory I live somewhere on RR #2 but my wife lives at Southern Hills. At least the phone number is right.

Aside from the minor mistakes which occur because of the shifting of personnel, offices, students and faculty the "little blue book" has some interesting bits of information and entertainment if you've a mind to go through it.

In case anyone has been wondering what the little asterisks after some of the names in the staff-faculty section mean, they indicate that the person is married. Degrees are abbreviated with the letters B, M or D, bachelor's, master's and doctorate.

Of course the student listings are printed in rather small size type which is necessary when compiling something like 20,000 listings. Unlike telephone directories, the SIU directory lists all staff and students whether they have phones or not.

One can find the local and home addresses of any member of the University community, where he works and his office number if he is employed by the University, his wife's name, his degree,

**Litka to be Guest
Of Phi Tau Fraternity**

Michael P. Litka, assistant professor of management, will be a dinner guest today at the Phi Kappa Tau fraternity house, 108 Small Group Housing.

Following the dinner, Litka will present a brief lecture, to be followed by a discussion period.

the correct spelling of his name and how he prefers to use it.

The directory is an invaluable tool for reporters and writers working for campus publications as well as individual offices and academic units. Amen.

Our directory takes on a national flavor when you dig out some of the names. For example, there is almost a

ARISTOTEL J. PAPPELIS

**Pappelis to Speak
To U. of I. Group**

Aristotel J. Pappelis, assistant professor of botany, will present a seminar on the topic "Physiology of Host-Pathogen Interaction" to a plant pathology group at the University of Illinois today.

The group has been active in the study of a number of corn diseases. Pappelis' presentation will stress recent results of corn, sugar cane and sorghum stalk rot obtained by an SIU group.

The seminar will include data obtained during the past five years by Pappelis; James N. BeMiller, associate professor of chemistry; Walter E. Schmid, assistant professor of botany and their graduate students.

On Friday, Pappelis will participate in a conference on the interaction of soil fertility and stalk rot of corn conducted for agronomy, soils and plant pathology specialists in Illinois.

full page of Johnsons in the Carbondale student section, but no Londons, Lady Birds, Lucis and only two Lindas. There are Rusks, Lindsay and Nixons but no Goldwater.

Geographic sites throughout the world can also be found in the surnames of students, including England, Spain, Germany, Holland, Paris, Palermo, Napoli and Kingston.

International money is also represented in names like Lira, Marks, Ruble, Sterling and the good of American Buck. There are four people named Cash but no Dollars and only one Cent.

Relating to the current movie scene there's a student here by the name of James Bond and plenty of Golds but no Fingers. There are Burtons and Taylors but none named Richard or Elizabeth.

There are plenty of Kings and going back in history we find a few emperors also, by name of Caesar, Augustine, Nicholas, Napoleon and Alexander.

Other names in history to be found include Washington, Adams, Grant, Lee, Newton, and Churchill.

The unlikely category of automobiles is also represented with names like Buick, Ferrari, Falcon and Dodge, but not a Volkswagen in sight.

I've saved a few names for the last because they say how I feel after scanning the directory for an hour—High and Dry and a little Green around the Gills.

NEW CARS
USED CARS
SERVICE

EPPS
ROUTE 13 - EAST

*Holiday
Foods*

IGATABLERITE U.S. GOVT. INSPECTED

FRYERS

WHOLE

lb. **25c**

CUT-UP

lb. **33c**

**IGA TABLERITE-FRESHLY GROUND
GROUND BEEF lb. 49c**

SNO-KREEM (LIMIT ONE)

PURE VEG. SHORTENING 3-lb. 59c

WITH IN SACK PREMIUMS

5lb. BAG 49c

25lb. BAG 1.99

**IGA
DELUXE
COFFEE**

ONE POUND CAN **69c**

BANQUET DINNERS

BEEF - CHICKEN
TURKEY - HAM
SALISBURY

2 11 OZ. PKGS. **69c**

IGA **SALTINES 2 1-LB. 49c**
BOXES

KRAFT - 8 OZ. PACKAGE

PHILADELPHIA CREAM CHEESE 27c

IGA - 9 OZ. - TWIN PACK

POTATO CHIPS 39c

MARSH - SEEDLESS

GRAPEFRUIT (5 LB. BAG) 39c

RED POTATOES (20 lb. bag) 59c

CALIF. RED GRAPES (2 LB.) 23c

KOTEX (REG. - SUPER) 3 for 1.00

BOREN'S FOODLINER

1620 W. MAIN

CARBONDALE, ILL.

We Reserve the Right to Limit Quantities

*Arnold Air Society
And
Angel Flight*

Urge You To Vote

"YES"

On The Athletic Referendum

YOU JUST CAN'T BEAT THESE SAVINGS

CHUCK ROAST

BLADE CUT LB. **39¢**

CENTER CUT LB. **45¢**

U.S. CHOICE BONE LESS
CHUCK ROAST LB. **69¢**

U.S. CHOICE
RIB ROAST LB. **79¢**

SWIFT'S PREMIUM
BACON LB. **69¢**

SWIFT'S PREMIUM
WEINERS 12 OZ. PKG. **49¢**

MORTON FROZEN
MEAT PIES BOX 2 FOR **39¢**
PERSONAL SIZE

IVORY SOAP 4/19¢
BARS

CHASE & SANBORN
COFFEE LB. **59¢**

BURNETTE FARMS #2½
PURPLE PLUMS SIZE CANS **29¢**
GOLDEN RICH

1 LB. FKG **MARGARINE** **15¢**

NEW BLUE CHEER 2BOXES/49¢

MORTON FROZEN
PIES APPLE CHERRY BOX **4 FOR \$1**
LIBBY'S CUSTARD

FRUIT COCKTAIL #303 CAN **2/49¢**
MRS. HUBBARD'S

SANDWICH COOKIES 2 LB. **39¢** BOX

ROSEDALE APRICOTS #2½ CAN **29¢**

GOLDEN RIPE
BANANAS

LB. **10¢**

TANGERINES DOZ. **10¢**
LARGE CALIFORNIA

HEAD LETTUCE 2 HEADS **25¢**
RED EMPOROR

GRAPES LB. **15¢**

RED
POTATOES 79¢
20 LB. BAG

FOOD CENTER

Corner S. Wall and E. Walnut

100 FREE QUALITY STAMPS

WITH THE PURCHASE OF 3 OR MORE POUNDS OF GROUND BEEF

In Room 215

Only Worn Gym Shoes Show Cage Star McNeil Lives There

By Roland Gill

Room 215 of Brown Hall gives little indication that the high-point man of last year's Saluki basketball team lives there.

There is a stereo, assorted records—mostly jazz—a picture of a favored girl, several clippings and a grip exerciser among the paraphernalia. Only a pile of worn gym shoes under the desk lets the visitor know that he is in the quarters of the congenial crackshot, George McNeil.

The 6-foot-2 senior says that he enjoys listening to music and going to the movies. The McNeil emphasis is placed on art—even in basketball. "Basketball is an art to me," he said, "for an art is something for entertainment and enjoyment and basketball does that for me."

From St. Louis, McNeil comes from a family of basketball players. "My brother played in high school and I have cousins who went to college on basketball scholarships," he said.

He went on to say that his favorite sport used to be football until he was injured while playing in a sand lot game. "I fell on a coke bottle and cut some cartilages in my knee," he explained, "and from that time on I have concentrated on basketball."

The health education major was looking forward to a practice session scheduled later in the afternoon when he commented that he feels that practice is harder than the actual game. "Practice is rough," he said, "it's more competitive when you play against your teammates and watch them getting frustrated along with yourself."

The neatly dressed McNeil continued to show his easy going compatibility when he related his feelings toward a coach. "I think of the coach as a human being," he said, "and try to be friendly with him while giving him a certain amount of respect."

"It's a little hard to obey the coach sometimes when he has us run," he continued. "You ask yourself why you're running when others are out having fun."

McNeil fumbled with a textbook, joked with his roommate and then said, "I'm not out on the basketball floor to put on a show," he said. "I try to look good, but mini-

GEORGE McNEIL

mize the risk—I just want to get the job done and win a game."

"People don't think I shoot enough," he continued, "but guards are playmakers and I just shoot when I can. I guess it's luck because I have such a high percentage."

When fellow residents pass

McNeil's door they give a cheerful greeting. His roommate says that he's a "damn nice guy." A visitor in the quarters of the ace courtman isn't greeted by a wall covered with basketball souvenirs — only with the reflections of a "damn nice guy."

'White' Wrestlers Beat 'Red' In Intrasquad Matches Here

A stitch in time may save nine, but a pin or two evidently doesn't.

The White or varsity team withstood two pinnings by the freshman and varsity reserves and beat them 21-16 in an intrasquad wrestling meet Tuesday night in the Arena.

Pete Berletich of the Red pinned Dan Ross of the White after the first minute and a half in a 130-pound match.

The other pin was recorded by Tony Kusmanoff in the 152-pound match. Kusmanoff

pinned Terry Appleton after 40 seconds of the third quarter.

Joe Domko, a 177 pounder, supplied the Red team with its only other victory as he defeated Aaron Bulow 5-1.

The other Red points were scored by Tony Pierannunzi, who drew with Julio Fuentes in a 145-pound match, and Olympic heavyweight and former SIU wrestler Larry Kristoff, who drew in a scoreless duel with sophomore Bob Rop.

Victories by the varsity were picked up by Steve Sorossy in the 115-pound class, Terry Magoon in the 123, Don Schneider in the 137, Al Lipper in a 145, George McCreery in the 167, and Al Bulow in the 191 weight class.

No riding time points were kept in the scheduled six-minute matches.

The intrasquad meet served as a warmup for the matmen who will wrestle this weekend in the Illinois invitational tournament at Champaign.

The wrestlers' first home dual meet will take place Jan. 8 against Miami University of Ohio.

Sports Car Rally Set for Sunday

The Grand Touring Auto Club, Inc., will stage a sports car rally Sunday afternoon. The event is open to both members and nonmembers.

The rally, a straight-forward time-distance event, will begin at the parking lot south of the SIU Arena. Registration will be from 11 a.m. till noon, with the first car off at 12:30 p.m.

Denis Downs will serve as rallymaster.

they told me there was not enough room to get into the ad with the rest of them.

Here's Tonight's Starting Lineup

RANDY GOIN

RALPH JOHNSON

DAVE LEE

GEORGE McNEIL

BOYD O'NEAL

Cage Success Spells Coaching Tenure

Only Five Mentors Listed in 52 Basketball Seasons

By Joe Cook
Another basketball game and usually another victory. This has been the rule rather than the exception since varsity basketball was started at SIU in 1913.

So successful have been SIU basketball teams that coaches usually stay around a long while. Southern has only had five coaches in 52 years.

William McAndrew started Southern off in 1913 and coached for 30 years. During that span his teams won 309 games and lost 216.

Glenn (Abe) Martin, who is now director of intramural athletics, coached Southern for three years, 1943-46, and posted the best winning percentage, .707. The percentage was based on 41 wins against only 17 losses.

Golf Coach Lynn Holder coached Southern through 12 seasons and compiled a 176-122 record.

Harry (the Horse) Gallatin coached from 1958-62. During that span his teams won 79 and dropped only 35.

Present Coach Jack Hartman arrived on the scene in 1962. In three years as head coach his teams have won 56 and lost 26.

Ask Paul Mayer, Dale Hardt or for that matter most of the other members of Southern's men's gymnastics team and they'd probably bring forth a chorus of "I am's."

Now ask Coach Bill Meade to give his opinion and he would probably dodge the whole thing by simply saying, "They're all pretty good, but in my heyday I was pretty good, too."

First impression might lead you to believe that all of Meade's boys are very conceited, which is far from the truth. Cocky, yes; conceited, no.

According to Meade most gymnasts are not lacking for

self-confidence and the better the gymnast, the more cocky he is. But he also points out that most are very humble when they're out of the gym. At Southern, where good gymnasts are in abundance,

self-confidence by most individual members is never lacking.

As one performer put it, "We do our best for the good of the team first, and ourselves second."

Schwinn Bikes

"Exclusive dealer for Area."

Jim's

Murdale Shopping Center

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 non Friday.

The Daily Egyptian does not refund money when ads are cancelled. The Daily Egyptian reserves the right to reject any advertising copy.

FOR SALE

1963 house trailer. Excellent condition. Two bedrooms. Sale price, \$2100. Contact Robert Baxter at 704 East Park, No. 30, Carbondale. 347

1965 Honda Supersport. 90cc. 1100 miles, excellent condition. Two months old. Best offer. Call 549-2523 after 8 p.m. 325

1965 Ducati Monza, 5 speed, 250 cc., excellent condition. Phone 9-3771. 326

1963 red Allstate Vespa - like scooter. 125cc. Good condition. With accessories. \$175. Call 549-2237. Ask for Tom. 321

120 base Silvester accordion, blue and white, excellent condition. Come or call McGuire - 806 S. University, 457-7732 351

Brand new 10-speed English racing bike, with extras. Just sell. Call 453-3936. Ask for Al. 353

Male students with car. New homes. All electric. Lakewood Park Subdivision. One mile past the dam at Crab Orchard Lake. Phone 549-3678. 311

Complete architectural drafting set, including instruments. All brand new, call in morning. 549-3892. 349

1966 X-6 Hustler less than 500 miles. \$725. 1966 Honda "160" 1500 miles, \$525.00 or best offer. Call King after 10 p.m. 9-1385 345

1965 BSA 500cc., 1500 miles, excellent condition, must sell or take trail bike in trade. Phone 684-6754. 331

Honda 5-90, rd., 2 months old. 800 miles. Excellent condition. Like brand new. Must sell immediately. Call 549-4163. 354

Two 12" coaxial speakers. Oiled walnut case with legs. Brand new, \$85. Call Bob, 549-2943. 340

FOR SALE

1959 Pontiac Bonneville. 4 door, hardtop. White, power brakes, steering, tinted glass, seat belts, air conditioned. Very clean. 684-2090 or 684-4440. 352

1965 Honda 160cc., 7 months old, 5000 miles. Heavy duty clutch, luggage rack. \$525 or best offer. Call Gary, 9-1540. 341

1965 Honda, 5-90. Black and silver; less than 250 miles; non-student owned; leaving state; prefer to sell; best offer. 549-3129. 342

1960 BSA 650cc. Excellent condition. New chains, brakes, tires and clutch. Completely stock. Call Joe at 549-1581. 343

HELP WANTED

Spanish speaking secretary. Mother tongue should be Spanish. Male or female. Able to take dictation in English and translate into Spanish. Part time. Hours arranged according to class schedule. Full time also available if interested. Send application to Container Stapling Corporation, P.O. Box 247, Herrin, Illinois. 320

Boy for part-time help, to work mornings, 9-12. See Tom Hunt at Pizza King after 4 p.m. 337

College students for part-time afternoon mailroom work. 15 to 25 hours per week. \$1.25 per hour. Call Ken Clark for appointment. Carbondale - 457-8161. Southern Illinoisian Newspaper. 339

Students to sell motorcycle, accessories on commission. Call 9-1546 after 5. 348

SERVICES OFFERED

Safety first driver's training specialists. State licensed, certified instructors. Question: Do you want to learn to drive? Call 549-4213, Box 933, Carbondale. 6

LOST

Samsontite suitcase. Dark brown. Lost Sunday night at I.C. train station. Need papers to stay in school. Call Jack at 549-3793, no questions asked. 350

FOR RENT

1 room efficiency for women. Carbondale. Phone 7-4144, 9 - 5. 327

Eight room, 2 bath, older home downtown. Carbondale. Phone 549-1895. 328

Contemporary two-man apartment. Complete cooking facilities and private bath, air conditioned. Close to campus. Call Tom or Tim, 7-2454. 332

Girl to fulfill contract winter, spring terms. \$96 per term, cooking privileges. 712 S. University. Ph. 457-7841, Janet Walden. 333

Apartment for three, wall to wall carpet, air conditioning, wood paneled walls, kitchen 2 miles from campus, brand new. 7-2735. 344

Next quarter pick University City Residence Halls. The best offers you much more - luxurious rooms, study lounges, tutoring service, delicious food, plus organized social and recreational programs. For information, write University City Residence Hall, 602 E. College or phone 549-3396 or 549-3397. 346

WANTED

Ride to Las Vegas over Christmas break. Call 3-2024. 330

Pickneyville car-pool riders needed now, and winter term. Call Richard Pacey - 6962, Ken Boyer - 2476, or Jo Mathis - 334

Riders to share expenses for skiing trip to central Michigan during Christmas vacation, Charles Higginson, 457-7567. 335

1 male student wishes two male roommates to share 10' x 60' trailer. Contact immediately. Phone 549-2827. Located 3 miles off campus. 338

Rentals

- Refrigerators
- TV's
- Ranges
- Washers

Williams

STORE

212 S. ILLINOIS 7-6656

What do you want? We think most of all, you want opportunity

At Ashland Oil, interest is focused on the person who is interested in opportunity. That's the way it has been since the company was formed 42 years ago - and this policy has helped Ashland Oil grow. Net sales for the 1965 fiscal year were \$448 million, and our sights are set on further growth.

Interested in learning more about employment opportunities with Ashland Oil? A company representative will be on campus Dec. 7 and 8; check with the Placement Office for an appointment.

ASHLAND OIL & REFINING COMPANY
ASHLAND, KENTUCKY

THE SIU ARENA

Planning for Games

Preparation for Basketball Never Ends in SIU Arena

By George Knemeyer

Quick Quiz!!

How long has the Arena been preparing for the 1965-66 SIU basketball season?

"Well, let's see . . . one month."

Nope. Guess again.

"Ah . . . since the beginning of the quarter."

Wrong again. The fact is, they never stop preparing for the basketball season.

"When last year's season was over, we started discussing the problems we'd face this season," said W. Dean Justus, manager of the Arena.

"This way we have no really big problems, and we're ready to go when the season starts."

There was no major remodeling done to the Arena since last basketball season. The only changes will be the names (or nicknames) of the schools on the scoreboard in place of the usual home and visitor signs.

Also the perimeter of the Arena floor has been re-varnished, and center aisles installed by some of the bleachers which did not have them.

Running a basketball game, and the work that goes on afterwards, is harder than one would normally think.

Justus said that from 100 to 125 persons, depending on the crowd, are needed to run a basketball game successfully.

This includes the concession stand workers, hawkers (vendors who roam the stands), and the clean-up crew.

Cleaning up the Arena after a basketball game is a job that can take anywhere from two hours to all night, again depending on the size of the crowd.

The most common bits of trash found after a game are paper cups, napkins, programs and cigarette butts.

Justus said that trash collected from last year's game with Evansville would have

Football Player Placed On Probationary Status

A 21-year-old football player, from Memphis, Tenn., has been placed on disciplinary probation for the remainder of fall quarter and will be suspended through winter quarter for allegedly striking one of the football coaches.

filled four of the trucks that collect trash around campus. He also said that each game must be individually planned for.

This includes anticipating the approximate size of the crowd to determine how much food and drink will be needed and how big the work crew should be.

SERVICE

A car today is a very expensive investment. And most people try to be extra careful with how their investment is handled.

These people will find no one who is more conscientious with their investment than the man at a MARTIN

service station. While the tank is being filled, the rest of your investment is completely gone over — conscientiously!

315 N. ILLINOIS
421 E. MAIN
412 W. MAIN

Runners From Four Nations Will Carry Southern's Colors

Three Australians, an Englishman, and a Canadian give Coach Lew Hartzog's track squad an international flair again this year.

Last year SIU had an All-America track star from England—Bill Cornell, but this year Australians make up the bulk of the squad's foreign members.

Ian Sharpe, Sydney, Australia, and Jeff Duxbury, Hurstville, Australia, transferred from Oklahoma City University to join SIU's squad. As transfers, they will have to wait a year before they are eligible for varsity competition.

Another Australian, Melbourne runner, Robin Coven-

try competes in the 100 and 200-yard dashes.

Ross Mackenzie, Balmoral, Canada, has best times of 9.7 seconds for the 100-yard dash, and 49 flat for the 440.

John Vernon, Nottingham, England, triple jumped 48 feet three inches in the intrasquad meet Oct. 28, but he is probably capable of more.

The foreign members and their American teammates will be in competition Jan. 28th at either the University of Wisconsin or at the Illinois Open in Champaign.

Shop With
DAILY EGYPTIAN
Advertisers

WINTER FESTIVAL OF FOOD VALUES

WHOLE FRYERS 25¢ LB.

SLAB BACON 59¢ LB.
1ST CUT
69¢ LB.
CENTER CUT

GROUND BEEF 2 lbs. / 89¢

MAYROSE BONELESS HAMS 1 lb. 99¢

AG FLOUR 39¢ (5 LB. BAG)

REND LAKE BOLOGNA 29¢ LB.

HEINZ CATSUP 20 OZ. BTL. 29¢
10¢ CENTS OFF WITH THIS COUPON

RF ELBO MACARONI 7 OZ. PKG 10¢

TISSUE 4 ROLLS

CHARMIN 29¢ BETTY CROCKER INSTANT **POTATO BUDS 5 1/2 OZ. PKG 29¢**

PLAIN OR IODIZED 2 1/2 OZ. BOX

MORTON SALT 2/19¢ 1 lb. BOX

WISHBONE PEVELY OLEO 2/49¢

SALAD DRESSING 8 OZ. BTL 33¢

MALLS BARBEQUE SAUCE 6 OZ. BTL 2 FOR 29¢

BIRDSEYE AWAKE ORANGE JUICE 2/59¢

DEL MONTE CHUNK STYLE TUNA 2 CANS 59¢

KRAFT MIRACLE WHIP QT. 49¢

RED TOKAY GRAPES 2 lbs. 29¢ **TANGELOS DOZ. 59¢**

NEW CROP LETTUCE 2 lbs. / 15¢ **RED DELICIOUS APPLES 3 lbs. 49¢**

PINK OR WHITE GRAPEFRUIT 6 FOR 49¢

BANQUET FROZEN POT PIES 6/\$1.00 **FRESHER BRAND HADDOCK STEAKS 12 OZ. PKG. 49¢**

PICK'S

FOOD MART
519 EAST MAIN ST.