

11-2-1963

The Daily Egyptian, November 02, 1963

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_November1963
Volume 45, Issue 30

Recommended Citation

, . "The Daily Egyptian, November 02, 1963." (Nov 1963).

This Article is brought to you for free and open access by the Daily Egyptian 1963 at OpenSIUC. It has been accepted for inclusion in November 1963 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Aerial Warfare Expected At Tulsa Today

Ole-impics Set Today

The annual female track and field day will be featured at 2 p.m. today at McAndrew Stadium.

Sorority teams will compete in a number of athletic events and one of the highlights will be the announcement of the Teke Ole-impics queen contest.

Prior to the field events, the queen contestants and teams will parade from Small Group Housing to the stadium. Among the contests are a sack race, tug of war, leap-frog race, balloon race, spin-around game and limbo competition.

The five queen contestants are Mary Eichorst, Sigma Sigma Sigma; Phyllis Rist, Delta Zeta; Jan Kelley, Alpha Gamma Delta; Roberta Little, Alpha Kappa Alpha; and Ann Phelps, Sigma Kappa.

Graduate Record Exams Scheduled

The graduate record examination will be given on Tuesday and Thursday, Nov. 5 and 7.

Four sessions have been arranged for the convenience of graduate students. The sessions are from 8-12 and 1-5 p.m. each day, and students may select one of these sessions.

Tickets of admission are required and may be obtained at the Testing Center. Students who now have tickets for either of the afternoon sessions, which indicate Muckelroy Auditorium as the location for the examination, should report to the Library Auditorium instead.

This testing program provides an opportunity for graduate students to complete the graduate record examination at no cost. Doctoral and master's degree candidates are strongly advised to have this test completion in their records.

Data regarding the graduate population at SIU is important to the accreditation study being conducted by the North Central Association, the Testing Center reported.

Parents' Day Plans Outlined; Registration By Wednesday

Chairmen of the SIU Parents' Day are asking students to get their parents registered before Wednesday.

The parents chosen to represent all SIU students' parents will be honored at all festivities during the day, Nov. 9. Approximately 3,000 attended Parents' Day on campus last year, according to David Davis, publicity chairman for the event.

Don Babb and Sylvia Owen have been added to the steering committee to be in charge of the dinner, according to co-chairmen, Don Grant and Judy Pope.

The dinner buffet will be served in the Center Ballroom

TWO-HEADED? - The camera stops the fleeting instant when cheerleaders Bob Quail was almost directly behind Jerry Reissner. The result, at fast glance, leaves an impression of a body with two heads, and Cheerleader Susan Amberg appears to be doing a double-take at the situation. But the "third arm" is the giveaway. (Photo by Bob Gruen)

Larger Type:

New SIU Directory Goes On Sale Monday

The 1963-64 SIU Directory will go on sale Monday.

Dean Isbell, coordinator of Systems and Procedures, said 5,500 copies will be printed. They will be on sale at the University Center Book Store at 85 cents each.

The telephone service will distribute the directories to all offices on campus and they will be allocated on the basis of one directory for each telephone instrument, Isbell said. This distribution is scheduled to be started Tuesday and Isbell estimated a total of four days will be required for completion.

The new directory will contain about one-third more pages this year than in the 1962-63 edition, Isbell continued. A larger size of type

has been used in the faculty and staff sections, and the spacing and arrangement of type in the student section has been changed.

The changes are designed to afford better readability, Isbell said.

The directory contains about 20,000 names of members of the faculty, staff and student body at the Carbondale and Edwardsville campuses.

The format of the directory remains about the same as last year's, and the new one has a blue cover. Isbell said the cover design features the University seal surrounded by a circle of symbolic telephones. The design is adaptable for use in future years, he added.

This year's press run was started Friday and was to continue today, Isbell said. This year's run of 5,500 is the same as last year; in 1961-62, the press run totaled 3,500.

The Book Store will also accept mail orders at \$1.50; the higher price covers cost of mailing and handling. The counter-sale price last year was 50 cents and Isbell said the higher cost of production this year is based on the increased space.

Stephens Attends Meeting Of AAU

Clarence W. Stephens, vice president for operations of the Edwardsville campus, SIU, will represent the University at the Association of Urban Universities Nov. 3-4 at New Orleans.

Nation's 2nd-Best Passers Face Strong Saluki Defense

When SIU and Tulsa bang heads at Skelly Stadium in Tulsa this afternoon, it will pit a top-notch passing defense against the nation's second-ranked passing offense and the winner of that skirmish will likely be rewarded with the game decision as well.

Southern's highly-respected defensive secondary, which has limited six opponents to a meager average of 68 aerial yards per game, faces its most severe test of the season today. In its five encounters, Tulsa has amassed over 1,000 passing yards, an average of 200-plus per game.

That 200-yard average ties the Golden Hurricanes with Oregon for the second best mark in the nation, behind Baylor's 227.

Saluki Coach Carmen Piccone has an aerial artist of his own, however, and with both teams relying principally on passing attacks, the record books could receive some new entries. Piccone will send his star sophomore

quarterback, Jim Hart of Morton Grove, into the fray with his slingshot right arm cocked and loaded.

Hart will be forced to carry even more of the load than usual this time, with the Saluki backfield corps hobbled by a series of crippling injuries. The SIU ground game, which had been generating 103 yards a game, had 40 yards whisked away this week with the loss of halfback Richard Weber, leading producer.

Weber's replacement, Charlie Warren and several other backfield men are also limping, putting still more pressure on Southern's passing game.

Piccone has a relatively healthy Irv Rhodes ready at fullback, as well as Jerry

Frericks. Harry Bobbitt, leading pass receiver and scorer, will start at flanker back, but his effectiveness may be limited if Tulsa's scouts saw his sparkling job against Fort Campbell.

Ends Bonnie Shelton, Bill Lepsi and Tom Massey will get together with Bobbitt to give Hart plenty of targets downfield. With four receivers flooding Tulsa's secondary, Hart will have ample opportunity to make his tosses count.

Jack Langi and Vic Pantaleo are the scheduled starters at tackles, with any two of a quartet of guards set on the interior. Included as possible starters are Jim Minton, Larry Wagner, Earl O'Malley and Mitch Krawczyk, all tested and proven performers.

Sophomore Ben Hill is expected to get the nod as the starting center on offense.

With defense against Tulsa's rifle-armed quarterbacks, Bill Van Burklee and Jerry Rhome, the key in this game, Piccone will use his best weapon -- attacking the passer. He has the hands who know their business, too.

Leading the "red-dogging" charge for the Salukis will be senior defensive end Don Venturolo, junior linebacker Rich Slobodnik and linebacker Monty Riffer. They and other defensive stalwarts will apply the pressure that Piccone hopes will break the back of Tulsa's vaunted aerial barrage.

Weber Will Miss Two Weeks' School

Rich Weber, star halfback of SIU's football team, is recuperating in a St. Louis hospital after surgery earlier this week to repair an injury suffered in the Fort Campbell game last Saturday.

Weber suffered a broken cheek bone in the first quarter of the game and will be out for the remainder of the season.

Weber is in Barnes Hospital, Kingshighway, in St. Louis, room 7220. He will be there for five days and out of school for two weeks.

The operation was successful and dispelled fears that Weber, a junior from Mattoon, might have his vision impaired.

Chicago Students To Boost SIU

A group of SIU student leaders have united to strengthen the ties between the school and the northern Illinois area. Southern now has 1,829 students enrolled from Cook County alone.

Four members of the new Chicagoland Club will spend four days in the upstate area beginning Nov. 6. They will take information about SIU and the Southern Illinois region to leaders of business, industry, and communications media.

The club is open to all interested students, according to Kenneth A. Boden of Wheaton, president. Other officers are Terrence L. Cook of Waukegan, vice president; Carol Feirich of Carbondale, secretary; and David Davis Jr. of Bloomington, treasurer.

Representing SIU and the Chicagoland Club on the tour will be Boden, Miss Feirich, Trudy L. Gidcomb of Eldorado, the 1963 "Miss Southern," and John F. Kanive of Lacon, Ill.

JIM HART

Series At Student Chapel:

'Sex And Christian Life' Is Topic Of Baptist Talks

"Sex and the Christian Life," is the topic of a series of talks at the Baptist Student Union Chapel, beginning Monday.

The Rev. Dale Clemons, of the Lakeland Baptist Church, Carbondale, will discuss "The Christian and Dating," Monday; "The Bible and Sex," Tuesday; "The Altar and the Apron Strings," Wednesday; "Interfaith Marriage," Thursday, and "The Christian Home," Friday.

BSU Chapel programs begin at 12:30 p.m. Everyone is invited.

The Lutheran Student Center Choir will visit the Jackson County Nursing Home Sunday afternoon. They will present a short musical program, and afterwards will visit with the residents.

Gamma Delta will meet at 7 p.m. Sunday at the Center. A panel of four will discuss "Infant Baptism--Pros and Cons."

An Italian Dinner has been planned for 5 p.m., Sunday, Nov. 17, at Temple Beth Jacob, by the Jewish Students Association.

Different kinds of Italian food will be served. "All you can eat" for \$1. Filmed entertainment is also planned. For tickets, call Mr. Schoenfeld at 453-2869.

The Rev. Samuel Keen, of the Louisville Presbyterian Seminary, will be the speaker at Student Christian Foundation Supper Club, 5:30 p.m. Sunday.

The Lutheran Student Association will sponsor a hay ride today.

The group will gather at Epiphany Lutheran Church, Chautauqua at Skyline, at 5 p.m., and leave for the hay ride at 5:30 p.m. A dance in the church will follow at 7 p.m.

Rides will be provided from the University Center and Lentz Hall at 4:45 p.m.

Interpreters' Cast To Perform Aiken

The Interpreters' Theater will perform Conrad Aikin's "Sennin: A Biography," at 6:30 p.m. Sunday for the Channing Club at the Unitarian Fellowship House, University and Elm.

The cast includes Louise Gordon, Tom Bohn, Shirley Elkin, Joyce Shepherd, and Ginny Smith. Gerald Shriver is the director. Marian Kleinau is faculty sponsor.

Field Secretary To Speak Sunday

The SIU Student Nonviolent Freedom Committee will host Robert Mants, field secretary for the Student Nonviolent Coordinating Committee at 4 p.m., Sunday, at Browne Auditorium.

Mants will speak on SNCC activities in Americus, Ga. He is part of a group working in Americus, four of whom are awaiting trial for "inciting to insurrection," a capital offense in Georgia.

BRIEFING - Donald Robinson, right, chancellor of the Southern Illinois University chapter of the Alpha Zeta, scholastic honor fraternity in agriculture, briefs four new members in the fall class of initiates on the objectives of the organization. The initiates are (left to right) John

Rowe, Otterbein, Ind.; Steven Satterfield, Leaf River; John Casteel, Oakwood; and Tharon Odell, Carbondale. Alpha Zeta promotes agriculture as a profession and fosters comradeship among outstanding technical men in the field, Robinson says.

Missionary Will Conduct Seminars On Work Of Churches In Africa

Ronald Schooler of Durham, N.C., a three-year missionary to the Congo, will conduct three seminars on campus under the sponsorship of the Wesley Foundation, Methodist Student Center.

The first seminar will be held at 5:30 p.m., Sunday, on the topic of "The Church and the Revolution in Africa," and the second and third will be at 9 p.m., Monday and Tuesday, on the subjects "From Campus to the Congo" and "Why Young Nations Need Young Christians." All the meetings will be held at the Wesley Foundation.

Holding a bachelor of arts degree in French and English from Wittenberg University, N.C., Schooler taught French and other subjects at the Springer Institute in Mulungushi, Katanga, where he was deeply involved in the life of the people.

He came back from Africa this summer and will visit campuses during the academic year of 1963-64 to talk with students about the relations

of the church to the situation in Africa today, especially in regard to the challenge it represents to the student Christian movement, according to the Rev. Ron Seibert, director of the Wesley Foundation.

Schooler will meet with students who are interested in discovering the many and varied opportunities for service with the church in critical areas and situations both in the United States and overseas.

Honor Guard On Television

Southern's AFROTC Honor Guard Exhibition Team will appear on WSIL-TV, Channel 3, Harrisburg, at 4 p.m. on Nov. 19, according to Capt. William M. Hamilton, detachment advisor of the Honor Guard.

The Exhibition Team is made up of approximately 16 cadets. Under the direction of Hamilton; Cadet Lt. Col. John P. Maguire, cadet commander; and S/Sgt. Donald Harmoning, Honor Guard NCO, the Exhibition Team will present about 10 minutes of drill for the viewers. Some of the team members will be interviewed by station officials about the Officer Program at SIU.

In addition to the television appearance, the Honor Guard led the SIU Homecoming Parade and gave a drill exhibition at the Illinois Firemen's Convention in Carbondale on Oct. 21.

The team has also been invited to participate in several drill competitions in the spring, two of which are at Bradley University and the University of Illinois.

Alpha Phi Omega Elects Officers

Clay Voegtle has been elected president of Alpha Phi Omega service fraternity. Larry Lieber and John Parker were named first and second vice president respectively.

Other officers include Sheldon Chesky, treasurer; Melvin Mueller, recording secretary; Richard Congliario, corresponding secretary; Hugh Jansen, alumni secretary;

Also, James Merando, parliamentarian; Roger Spaugh, historian; Lowell Keel, sergeant at arms; and Gary Rutherford, social chairman.

Tri-Sig Official Visits SIU Chapter

Mrs. Frank Orton, national collegiate chairman of Sigma Sigma Sigma, recently visited the sorority's Alpha Nu Chapter here at SIU.

In keeping with Tri Sigma's plan for triennial national inspection, Mrs. Orton, of Shreveport, La., spent several days meeting with collegiate and alumnae members to encourage efficient chapter operation and to re-emphasize traditional inter-sorority cooperation. The keynote of the inspection was to re-emphasize the necessity of continued sorority leadership intellectually, socially and morally.

DAILY EGYPTIAN

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

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, Nick Paesagi, Fiscal Officer, Howard R. Long, Editorial business offices located in Building T-48. Phone: 453-2354.

VARSITY

LAST TIMES TODAY

"BEST AMERICAN FILM OF 1962" -Time Magazine

DAVID & LISA

AN UNUSUAL LOVE STORY!

KEIR DULLEA / JANET MARCOLIN / HOWARD DA SILVA "DAVID & LISA" TRIPLE AWARD WINNER! BEST ACTION! BEST ALL-TIME! BEST NEW ALL-TIME FILM!

ADMISSIONS FOR THIS PROGRAM 35c AND 90c. THE MANAGEMENT OF THE VARSITY THEATRE HIGHLY RECOMMENDS "DAVID AND LISA" AS A RICHLY REWARDING EXPERIENCE.

SUNDAY - MONDAY - TUESDAY - WEDNESDAY

KIRK DOUGLAS MITZI GAYNOR GIG YOUNG

FOR LOVE OR MONEY! in Eastman COLOR

CO STARRING THELMA RITTER - LESLIE PARRISH JULIE NEWMAR - WILLIAM BENDIX WITH RICHARD SARGENT Universal Picture

VARSITY LATE SHOW

ONE TIME ONLY TONITE!

Box Office Opens 10:30 P.M. Show Starts 11:00 P.M. ALL SEATS 90c

CYD CHARISSE, MOIRA SHEARER & ZIZI JEANMAIRE, ROLAND PETIT with MAURICE CHEVALIER

One of the most inspired films to come from abroad... Two hours of "vivid, luscious showmanship..." Three talented beauties who interpret with verve and imagination, four droll and dramatic stories, all refreshingly different... A picture designed to entertain, entrance, enthrall...

BLACK TIGHTS by ROLAND PETIT

TECHNICOLOR

Campus Guide Activities

Saturday

The University Center Programming Board's dance committee sponsors a "Good Luck" record dance from 8:30 p.m. to midnight in the Roman Room. The theme of the dance is indicative of the proximity of midterm.

"The Buccaneer" starts Yul Brynner as pirate Jean Lafitte and Charleton Heston as Gen. Andy Jackson in the Movie Hour performances at 6:30 and 8:30 p.m. in Furr Auditorium. Tau Kappa Epsilon social fraternity's TEKE Ole-Impics gets under way at 2 p.m. at McAndrew Stadium. A sorority will win the game competition and the fraternities will elect a queen from among five candidates.

An all-Greek hootenanny will be sponsored by the Interfraternity Council and the Panhellenic Council at 7 p.m. in the ballrooms of the University Center.

The Latin American Organization will have a party at the campus boat docks at 7:30 p.m.

The Future Farmers of America will have a tractor driving contest at 1 p.m. at the Thompson Point field. A bus will leave the University Center at 1:30 p.m. for students wishing to go horseback riding. The bus is free; the horse fee is \$1 per hour. A bus bound for St. Louis leaves the University Center at 10:30 a.m. for students who made reservations to see "Cleopatra" and will return immediately after the matinee.

Men's intramural basketball continues at 1 p.m. in the Men's Gymnasium. The Women's Recreation Association swimming team will have a tea at 2:30 p.m. in the Women's Gym 114. The swimming pool at University School is open from 1 to 5 p.m. for students. Boats will be available from 1 to 5 p.m. at the boathouse at Lake-on-Campus. The Inter-Varsity Christian Fellowship meets at 9 a.m. in Room E of the University Center.

PI Lambda Theta meets at 2 p.m. in the Family Living Laboratory.

The Illinois Association for Student Teaching meets from 8:30 a.m. to 3 p.m. in Furr Auditorium and Studio Theater.

GED testing will be conducted from 8 a.m. to 5 p.m. in the Library Auditorium.

Dental Hygiene testing will be conducted from 8 a.m. to noon in the Testing Center.

The Graduate Business Examination will be conducted from 8 a.m. to noon in the Testing Center.

The Graduate English Theme Test will be administered from 1 to 3 p.m. in Browne Auditorium.

Sunday

Betty Fladland, assistant professor in history, will be the featured speaker at Sunday Seminar at 8:30 p.m. in the Ohio Room of the University Center. She will discuss "The Historical Background of the Attitude in the South for the Negro."

Archibald McLeod, professor in theater, will be presented at Creative Insights at 7 p.m. in the Gallery Lounge of the University Center. He will explore the theater and creativity.

Steven Barwick, pianist, will present a faculty recital at the Sunday Concert at 4 p.m. in Shryock Auditorium. The Southern Film Society presents "The World of Aju," Bengali dialogue with English subtitles at 6:30 and 8:30 p.m. in the Library Auditorium.

The University Center Programming Board's recreation committee will show the film "Prowlers of the Everglades" at 1:30 p.m. in Room D of the University Center.

The Jackson County Health Department will give polio shots from 11 a.m. to 6 p.m. in Furr Auditorium.

The swimming pool at University School will be open from 1 to 5 p.m.

Boats will be available from 1 to 5 p.m. at the Boathouse at Lake-on-campus. The Rifle Club will meet at 2 p.m. at the range on the fourth floor of Old Main.

The second round of the 10-round Saluki Chess Club tournament gets under way at 6 p.m. in the Olympic Room of the University Center.

Men's intramural basketball continues at 1:30 p.m. in the Men's Gymnasium. The Mason-Dixon House will hold a dance at 7 p.m. at 306 W. College. Exchanges will be held by 115 Small Group Housing and Kellogg Hall Third at 115 Small Group Housing; Washington Square Dorm and Twin Oaks Dorm at 701 Washington; and Baldwin Hall and Washington Square Dorm at Baldwin.

The Canterbury Association will hear a report on this summer's Anglican Congress, held in Toronto, following a supper at 6 p.m.

Monday

The Obelisk continues taking group pictures at 6 p.m. in the Agriculture Arena.

The Women's Recreation Association Badminton Club meets at 7:30 p.m. in the Women's Gymnasium.

The WRA intramural badminton competition continues at 4 p.m. in the Women's Gym.

The WRA hockey program continues at 4 p.m. on the Park Street field.

The University Center Programming Board meets at 10 a.m. in Room D. Inter-Varsity Christian Fellowship meets at 10 a.m. in Room F of the University Center, and at 7:30 p.m. in Rooms C and E.

The Men Physical Education Majors Club will meet at 10 a.m. in the Men's Gymnasium, Room 203, to elect officers and plan attendance at a state convention.

The Off-Campus Presidents Council meets at 9 p.m. in Studio Theater.

A coffee hour will be held for faculty members interested in student advisement at 10 a.m. in Ballroom B of the University Center.

Oratorio Chorus will rehearse at 7:30 p.m. in Altgeld 115.

Alpha Kappa Psi meets at 7:30 p.m. in Room F of the University Center.

The UCPB dance committee meets at 9 p.m. in Room F of the University Center.

Alpha Phi Omega meets at 9 p.m. in Rooms C and B of the University Center.

The Jewish Student Association meets at 7:30 p.m. in Room D of the University Center.

Creative Cookery will be featured at 8 p.m. in the Agriculture Seminar Room and Kitchen.

Charles Heaton, organist, will be featured in a Guest Artist Series program at 8 p.m. at Shryock Auditorium. The Activities Development Center staff will meet at 11 a.m. in Room C of the University Center.

An inorganic chemistry seminar will be held at 4 p.m. in Room E of the University Center.

The Parents Day steering committee meets at 10 a.m. in Room C of the University Center.

Two Students Held On Liquor Charge

Two SIU students, Rick Locke, and Gary Golub, were in jail at Marion Friday morning awaiting trial on charges of illegal purchase of intoxicating liquor, Williamson County Sheriff Carl Miller said.

No bond has been set at the time he reported the arrests, and the sheriff said the trial had not been scheduled.

The students, both minors, were arrested about 8 p.m. Thursday after purchasing intoxicants at Herman's on Highway No. 9 near Colp, Sheriff Miller said.

Six Fraternities Complete Fall Rush, Announce Pledges

Six of the eight active social fraternities on campus have completed fall rush. Some 75 men are expected to be pledged when rush is finally completed. Officials say the number is smaller than in previous years because new regulations make it necessary for freshmen to have completed 12 hours of course work before pledging.

Only Alpha Kappa Alpha and Alpha Kappa Psi have not announced their pledges. Other fraternities and their pledges are:

PHI KAPPA TAU

John Hancock, Jim Leathers, Phil Shapiro, Jerry Meirink, Norm Laurent, Tom Merkley, Cory Butler, Doug Mougny, Norm Chaykowski, James Riffer, Joe Garrison, Dan Serriella, Ron Hari, Joe Bosse, Larry Kienlen, Rick Stanits, Rich Weber, Robert Wegner and Don Spiller.

DELTA CHI

Paul Aikeman, Stephen Brannon, Besant Michael, Born David, Joseph Bohlen, Jeff Glass, Michael Carson, Steven Heuer, Robert Lautz, Larry Lieber, Rich Morcotte, Mike Netznik, Steve Parde, Peter Racz, Dave Smith, Bill Tonlin, Nelson Workman and Stan Witson.

TAU KAPPA EPSILON

Joseph Hame, Robert Guy, Jim Florek, Dave Heinrich, Gary Hoffman, John Hreno, Jim Judd, Joe Ramsey, Robert Tingler, Steve Heilemann, Dave Lundgren, Dave Hawkins, John Fligg, Gary Spiller, Nelson Harrison and Frank Mushow.

THETA XI

Joe Butler, Dave Fisher, John Kemp, Rich Ligon, Bill Lindgren, Harry Rogers, Denry Wells and John White.

Gladden President Of VTI's Gent Hall

Gent Hall, Southern Acres, VTI, has elected Dave Gladden as its president for 1963-64.

Other officers are Christopher Hoepfer, vice president; Jerry Cecil, treasurer; Steve Marquardt, judicial board member; Larry Dalton, executive council representative; Darrell Reiter, intramural chairman and Jerry Featherstone, social chairman.

SIGMA PI

Ed Shinton, George Marinopolis, Tom Nichols, Mike Galvin, John Tymitz and Rod Branch.

PHI SIGMA KAPPA

Jan Brooks, Paul Hanser, Richard Gumm, William Scifers and Fritz Krause.

Weekly Song Fest Planned By VTI

The first of the weekly Song Fest Hootenannies entertained approximately 70 students in the Vocational Technical Institute cafeteria Monday evening. The event sponsored by the VTI Student Council will be scheduled from 7:30 to 9 p.m. each Monday.

All students are invited to attend the sing-along and to bring instruments. Bus service is available.

Mrs. Ruth Burnett and Mr. Maurice Dalmon are sponsors for the Council. Bill Wade will serve as the hootenanny master of ceremonies.

Cosmic

DIAMOND RINGS

All Risk Insurance
Budget Terms
Free ABC Booklet
on Diamond
Buying

Lungwitz Jeweler
611 S. Illinois

**ITALIAN
VILLAGE**

405 S. Wash. Ph. 7-6559

PIZZA

Our Specialty
also
Italian Beef
Spaghetti

Open 4-12 P.M.
Closed Monday

MARTIN
OIL PRODUCTS

Serving
You With
The Finest

PETROLEUM PRODUCTS

—AND—

**AUTOMOTIVE
ACCESSORIES**

Plus Top Value Stamps With Each Purchase

315 N. ILLINOIS — 421 E. MAIN
914 W. MAIN
CARBONDALE

Associated Press News Roundup

Saigon Coup Reported, U.S. Forces Sent

WASHINGTON

President Kennedy, routed from bed at 3 a.m. Friday by first reports of fighting in Saigon, ordered U.S. military forces toward South Viet Nam to protect American lives if necessary.

The military movement was described as purely a precautionary measure while Kennedy and his top aides sized up developments in what U.S. officials called a Vietnamese uprising of "real proportions."

Kennedy called in key military, diplomatic and intelligence advisers for a 45-minute morning conference to assess the latest cables from the Vietnamese capital.

The White House said only that Kennedy received a "complete report."

Pierre Salinger, White House press secretary, said further meetings were possible.

The State Department said all Americans in Saigon were ordered to remain off the streets until further notice.

There are 3,563 American civilians in South Viet Nam, in addition to 16,500 U.S. military personnel in the country.

State Department press officer Richard L. Phillips said no casualties have been reported among the Americans.

Pending clarification of the situation, the United States suspended all military and economic assistance to the South Vietnamese regime of President Ngo Dinh Diem.

U.S. officials said the uprising appeared to have been well-planned, and to have been carried out entirely by Vietnamese. Phillips said the U.S. government "is not in any way involved in this coup attempt."

LONDON

The Illinois trade mission to Europe reported Friday it was pleasantly surprised at the success of its members in achieving contracts for sales to Europe.

A spokesman for the mission said that before the group of 140 left Illinois for Germany, France and Britain—some branched out to other countries including Italy and Holland—Gov. Otto Kerner had pointed out that the main purpose of the trip was to do preparatory work.

Gov. Kerner, who heads the mission, told them it would stress the making of contracts

NHUS LOSE?

Bruce Shanks, Buffalo Evening News

Blast Kills 62 At Ice Show In Indianapolis

INDIANA POLIS

A gas explosion hurled flames and concrete slabs as large as pianos through a crowd watching an ice show finale Thursday night, killing 62 and injuring 385.

It was the second explosion disaster in the country within a few hours. Seven died and 25 were injured in an explosion which shattered a drug store in Marietta, Ga., Thursday night.

The Red Cross, coroner's office and Civil Defense agreed on the 62 dead figure after thorough checks of the six hospitals, three improvised morgues and numerous funeral homes where bodies were taken.

The injured number 385, of which 176 remained hospitalized—many in critical condition. Many victims were charred by the leaping gout of flame, or crushed under tumbling structural concrete slabs which mushroomed from the explosion.

One of six Holiday on Ice troupes now touring was just winding up its show at 11 p.m. (EST) when the blast took place. Star performers were off stage and a chorus was performing a gay Dixieland number when the Indianapolis Coliseum was transformed into a scene of horror.

Bodies, many still wrapped in mink, erupted onto the ice. Many others were trapped in tumbling slabs of concrete and shattered bleacher-type seats.

Fire marshals at midmorning placed the blame in the tragedy on a leaking tank of liquefied petroleum gas, being used to heat popcorn poppers under the shattered section.

A spokesman for Gov. Matthew E. Welsh said officials had been unable to determine whether a permit for use of the liquid gas tanks had been obtained, as is required under state law.

Damage to the 24-year-old Coliseum was estimated at a million dollars by engineering officials. A structural engineer was checking the building against the threat of a collapse.

HAVANA

Prime Minister Fidel Castro has taunted the United States with being able to overthrow Latin-American "bourgeois" governments at will while being unable to topple him.

RABAT, Morocco

Algerian troops attacked the frontier town of Figuig and Moroccan troops were ordered to withdraw and not fight back, King Hassan II announced Friday.

Figuig is just inside Morocco.

The king somberly told a news conference his government intends to abide by a pledge made Wednesday in Bamako, Mali, to cease hostilities and seek a negotiated solution of border problems with Algeria.

He spoke 10 hours before a midnight cease-fire was to be effective.

There were dead and wounded in the Algerian attack, the king said.

In Algiers, President Ahmed Ben Bella spoke for two hours at a public meeting marking the ninth anniversary of the Algerian uprising against French rule.

Ben Bella made no mention of any fighting at Figuig. He stressed Algeria's "desire to settle peacefully all problems, especially when they concern our brothers."

BROISTEDT, Germany

Three German miners trapped for eight days in an air pocket 259 feet down in a flooded iron mine were pulled to safety Friday. They were reported in good condition and, with broad grins, had joyful reunions with anxious relatives.

The last man reached the surface more than 180 hours

after flood waters trapped them a week ago Thursday when a dam burst.

5 Integrationists Win Injunction

AMERICUS, Ga.

Three federal judges in a split decision granted an injunction against prosecution of major charges under which five integration leaders have been held in jail nearly three months.

Striking down two Georgia laws as unconstitutional, two of the judges concurred in an injunction order which cleared the way for the prisoners to be released on bond within limits prescribed by the ruling.

Judge Elbert P. Tuttle, chief judge of the 5th U.S. Circuit Court of Appeals, and District Judge Lewis R. Morgan gave the majority opinion which limited bond to \$500 on each misdemeanor charge and \$10,000 on felony charges.

In a dissenting opinion, District Judge J. Robert Elliott said a federal court should never enjoin actions by state courts and that constitutionality of the laws involved could be determined in the criminal proceedings.

The ruling held that Georgia's 1871 insurrection statute and unlawful assembly law are unconstitutional. Tuttle and Morgan concurred in an injunction against prosecution of charges under those statutes.

WSIU-Radio Will Broadcast Saluki-Tulsa Football Game

The play-by-play of the game between the Salukis and the University of Tulsa, at Tulsa, will be broadcast by WSIU-Radio at 1:15 p.m.

Other programs today:

- 3:00 p.m. Operetta
- 5:30 p.m. World of Folk Music
- 8:00 p.m. Opera House
- Monday, November 4
- "William Tell Overture" by Rossini will highlight the Starlight Concert program Monday night at 8 o'clock on WSIU-Radio.
- Other highlights Monday:
- 2:00 p.m. Musical Yesterdays
- 5:30 p.m. In Town Tonight
- 7:00 p.m. European Review
- 10:15 p.m. Let's Talk Sports -- with Carmen Piccone

Sunday, November 3

Sunday listening on WSIU-Radio will be highlighted by the broadcast of the faculty concert at Shryock, beginning at 4:00 p.m.

Other highlights on Sunday:

- 1:00 p.m. Sunday Serenade

Reverend Dale Clemens

at the Baptist Foundation Lectures On

Sex And The Christian Life

- MONDAY, NOV. 4, 12:30-12:50
The Bible And Sex
- TUESDAY, NOV. 5, 12:20-12:50
Christian Dating
- WEDNESDAY, NOV. 6, 12:20-12:50
Marriage Preparation
- THURSDAY, NOV. 7, 12:20-12:50
Interfaith Marriage
- FRIDAY, NOV. 8, 12:20-12:50
The Christian Home

LOLLO

The Compact Pipe

UNIQUE SMOKING PLEASURE

COMPACT
Less than 4 inches in length

QUALITY
The very best briar cools the smoke

denham's

410 S. Illinois Carbondale

Unanimous Vote:

Council Takes Bull By Horns, Plans Own Insert In Egyptian

The Student Council has taken some bold steps toward entering the publishing business.

Thursday night the council approved a bill to create an Egyptian insert "to inform the student body more fully of student news and campus activities, and to provide an opportunity for general student participation in writing, reviewing, reporting, and intellectual leadership."

The roll call vote was unanimous, with 18 student senators voting "yea." The other six council members apparently were absent or not in the room at the time the vote was taken.

The five-member council committee on the "Egyptian problem" submitted a 450-word bill. Before it was approved, three amendments, and two amendments to amendments, were proposed and discussed at length.

The council rejected the committee's suggested name for the insert -- "The Mummy." It was thought to be inappropriate.

Claude Stearns, senator from the School of Fine Arts, said the council is "on the wrong track" with such a proposal. But he was told by fellow senators that other methods of changing The Egyptian have been tried in the past, and have failed.

The council's non-voting

parliamentarian, Chuck Novak, chided the council for what he considers an unwise action in not working more closely with The Egyptian staff in planning the insert.

"Dr. Long (Howard R. Long, chairman of the Department of Journalism) was chased out of here the past two years. You should make an effort to get his assistance and that of the student editor," Novak said.

"The final authority to publish this insert, and the responsibility for it, must rest with the administration," he added.

The editor and adviser for the insert would be appointed by the council. Writers would come from the general student body as well as the Department of Journalism.

"The insert will be published weekly subject to expansion as deemed necessary by the Student Council and the adviser," the bill states.

The bill mandated The Egyptian committee to continue to work to make the proposed insert operative. Tentative selections of editor and adviser, as well as detailed plans of staff organization and operation, will be submitted to the council for approval as soon as possible.

Members of the committee are Robin Moore, Danny Parker, Ken Reiss and Judy Wolfe.

council went a step further and set the \$1500 aside as unallocated funds. Some of the money has already been spent -- on other than NSA matters -- to send delegates to student conventions.

Council members hope to make some progress toward evaluating NSA by attending the regional conference next weekend at the University of Chicago.

In other action, the council: 1. Tabled until next week a bill to establish a three-man committee to study student attitudes toward the ROTC program and make recommendations regarding the future of the program.

2. Sent to the finance committee a bill to send four delegates, at a cost of \$238 to the Mid-West Model United Nations in St. Louis next spring.

3. Approved a petition from McLaren's Mansion, a newly organized off-campus student housing unit.

4. Elected Terry Cook, out-in-town senator, as president pro tem of the council.

5. Directed the council's Committee on Campus Development and Services to meet with Health Service officials to discuss the "recognized need for more adequate health facilities" at SIU.

SIU'S MUSIC MAN - Dave Davidson is back in harness again as the "Music Man". The show is in rehearsal for performances on Nov. 15, 16, and 17. It originally was presented in August by the SIU Summer Opera Workshop. The same cast, except for minor changes, will be in the show again this month.

Homecoming Drinking Incident Brings Discipline To Students

Incidents involving the use of alcoholic beverages by minors, brought to the attention of University officials during Homecoming weekend, resulted in disciplinary probation and revocation of driving privileges for four SIU students.

They are Russell Helmich, 19, Sterling; David Bednar, 19, Westville; Thomas C. Hill, 18, Elgin; and Terry L. Snedeker, 20, Sterling. All charges were brought in Williamson County.

Helmich paid fines of \$61 each on charges of reckless driving and illegal transportation of liquor.

Hill and Snedeker each was fined \$36 on charges of intoxication.

Bednar paid fines of \$114 on charges of illegal purchase of liquor with an altered driver license, and \$36 on a charge of intoxication.

Another SIU student, William Franklin Chenoweth, 24, was fined a total of \$325 and sentenced to four days in jail Monday on charges of driving while intoxicated, driving without a license and leaving the scene of an accident.

According to investigating officers, Chenoweth was arrested after his automobile struck three cars on West Main Street in Carbondale Friday. Minor injuries were suffered by two persons.

The Office of Student Affairs reported that University action is pending and the incident will be investigated further.

Music Department Sponsors Concert By Faculty Member

The Music Department will present another of its faculty, Steven Barwick, in a concert Sunday at 4 p.m. in Shryock Auditorium.

Barwick is a full professor and teaches piano. He received his doctorate from Harvard in 1949 and came to SIU in 1955.

He has two European tours to his credit--one in 1956 and one in 1962. On his tour he performed in Copenhagen, Munich, Amsterdam and London.

He will play selections from Mozart, Schumann, Beethoven, Bartok, Debussy and Ravel on the program.

Pakistan Report To Be Broadcast By WSIU-TV

"Under the Banner of Prophets", a report on the split nation of Pakistan, will be seen Monday at 7 p.m. on WSIU-TV.

Other programs Monday:

2:30 p.m. Growth of a Nation--Social Studies series of American History.

5:00 p.m. What's New--Children's show takes a trip to Dinosaur National Park. There is also a sequence depicting a tame bear and her cubs.

8:00 p.m. Biography--"Amelia Earhart"--film biography of the immortal aviatrix.

8:30 p.m. Continental Cinema--"Too Young for Love"--Italian film of 1952 vintage, starring Marina Valdy and Ferdinand Gravel.

Alky Hall Elects Rom Ord President

Rom Ord was elected president of Alky Hall, Southern Acres, VII, for 1963-64.

His officers are David Grieme, vice president; Dean Hamilton, secretary-treasurer; Dale Jensen, judicial board member; Denny Hirsch, executive council representative and Roger Watson, intramural.

-- DIAL --
549 - 2411
Beauty Lounge
"Walk-in Service"
● HAIR SHAPING
● STYLING
● TINTING
(COLOR TECHNICIAN)
Ann Lyerla - Manager
715 S. Uni., Carbondale

RECORDS

- Tape Recorders
- Sheet Music
- Guitars
- Transistor Radios
- Televisions
- Stereos

PARKER
MUSIC COMPANY
201 S. III. 457 - 2979
CARBONDALE

"Irene"
Campus Florist
407 S. III. 457-6660

RON SCHOOLER

WESLEY FOUNDATION SEMINAR

on "The Mission of the Church in Africa" led by Ron Schooler, Special Term Missionary to the Congo

SUNDAY, 5:30 p.m. - Wesley Foundation "The Church and The Revolution of Africa"

MONDAY, 9:00 p.m. - Wesley Foundation "From Campus to the Congo"

TUESDAY, 7:30 - Wesley Foundation 9:00 - Brown Hall "Why Young Nations Need Young Christians"

News In Perspective

Rights Bill Compromise; The Great Moon Race

Compiled From Associated Press

WASHINGTON--A civil rights deadlock was broken Tuesday when the Kennedy administration and Rep. Charles A. Halleck, Ind., representing the Republican leadership in the House, reached agreement on a compromise bill.

The revised measure won swift approval of the House Judiciary Committee. Its chances of House passage looked promising, but its outlook in the Senate is a question mark. There it faces the objection of the Senate Republican leader, Everett Dirksen, Ill., who dislikes the bill's accommodations section.

The measure is not likely to reach the Senate before the end of November. Before it even can be brought to the House floor, the Judiciary Committee must make a report and the Rules Committee must clear it for action.

Atty. Gen. Robert F. Kennedy predicted Thursday that the House would pass the bill in November. He said Senate approval before the year's end was "possible."

The measure is an "effective, though not perfect" solution of the "major issues of the major crisis facing this country internally," he said in a speech before the Women's National Democratic Club. He also praised the bipartisan support for the measure.

PROVISIONS OF THE BILL

What is contained in the proposed law that liberals have called too weak and that its opponents say will mean federal encroachment on individual rights?

It began as an administration proposal, was made more sweeping by a House Judiciary subcommittee, and then was modified at the insis-

Ralph Vasson, Fort Worth Star-Telegram

'STILL TOO HOT - LET'S WATER IT DOWN'

tence of President Kennedy, who felt the subcommittee's proposal went too far. Here, by titles, are the provisions of the compromise:

Title I--Prohibits the use of subjective literacy tests and technicalities by southern registrars to bar Negro voters. This applies only to federal elections.

Title II--Prohibits segregation in hotels, theaters, gasoline stations and places serving food, except for rooming houses in which the owners live and that have five or fewer rooms for rent. (A controversial provision extending coverage to any establishment operating under state "permission or license" was dropped.)

Title III--Allows Justice Department intervention, after private parties start action, in cases of denial of equal protection of the laws" on account of race, color, religion or national origin." (Atty. Gen. Kennedy opposed the subcommittee's ver-

Title IV--Allows the Justice Department to bring school desegregation suits and authorizes federal aid to school districts that are desegregating.

Title V--extends the life of the Civil Rights Commission permanently.

Title VI--Directs all federal agencies to act against racial discrimination in any state or local program receiving federal aid.

Title VII--Provides a fair employment practices commission.

Baldy, Atlantic Constitution

'I'VE DECIDED NOT TO GO'

Title VIII--Directs the Commerce Department to compile statistics on the denial of voting rights in areas designated by the Civil Rights Commission.

Title IX--Allows appeals from court decisions refusing to let civil rights defendants in the state courts remove their cases to the federal courts.

Lunar Plans

The on-and-off moon race has begun to look as changeable as the face of the celestial orb that is to be the target of U.S. and/or Russian space craft.

First, President Kennedy said it was vital to U.S. prestige that Americans land there first--even if the cost would run into quite a few billions of dollars.

Then there was the proposal for a joint U.S.-Soviet effort. That was kicked around a bit, Premier Khrushchev said recently that Russia wasn't even racing to the moon.

And, said James A. Van Allen, the space radiation authority, Khrushchev was probably telling the truth.

Van Allen, who is a National Aeronautics and Space Agency consultant, told a press conference Tuesday, "A Russian attempt to put a man on the moon has never been more than a presumption on our part."

The discoverer of the Van Allen radiation belt in space added that the Russians probably "will continue their instrumentation flights around the moon and may send a

Shoemaker, Chicago's American

Sanders, Kansas City Star

OPERATION 'BIG LIFT'

man around it, but I don't believe they will try to land a man on the moon and bring him back."

But President Kennedy has a different point of view. He told his news conference Thursday that he did not read into Khrushchev's statement any assurance that Russia is "out of the moon race."

Khrushchev's statement was very carefully worded and there is every indication the Soviet Union is proceeding with its space program, Kennedy added.

He said he would make no bets on Soviet intentions and that he considers it important to "stay with our program."

Kennedy said there had been no Soviet response to his proposal for a joint U.S.-Soviet expedition to the moon.

The President also noted that the Soviet cosmonauts had been talking about a trip to the moon, and he didn't think newsmen should jump to the conclusion that Khrushchev had given up the race.

Sanders, Kansas City Star

ANTI-MISSILE MISSILE

U.N. Group Votes Total A-Test Ban

United Nations--The main U.N. political committee approved Thursday a resolution calling on the 18-nation disarmament commission to resume negotiations "with a sense of urgency" on a total test-ban agreement.

The commission would try to agree on a ban on underground tests, which are exempted from the limited test-ban pact signed in Moscow.

The political committee adopted by a vote of 97 to 1, with 3 abstentions, a resolution sponsored by 30 nations.

The nations include the United States, the Soviet Union and 15 others who will meet in Geneva early next year.

Albania, an ally of Communist China in the Chinese-Soviet dispute, voted against the resolution. Its delegate again assailed the limited test-ban treaty as a fraud and "contrary to the cause of peace and international security."

The resolution, which will be forwarded to the General Assembly for ratification, made no mention of the basic issue preventing U.S.-Soviet agreement on underground tests--U.S. insistence and Soviet

WASHINGTON--Congressmen were on notice this week that they were in for the longest session in years.

Senate Democratic leader Mike Mansfield advised Senators to "wear the right kind of underwear" and prepare for a winter of work. He said the 1963 legislative bill would grind fairly steadily until a minute before the official opening of the 1964 session on Jan. 3.

A Latin Suggests Alliance Progress

BUENOS AIRES, Argentina--The spearhead of U.S. foreign policy in Latin America is the Alliance for Progress, a multi-billion-dollar aid program designed to trigger social reforms, promote political stability and raise the living standard of the people.

A great many Latin American leaders think the aims are excellent but that the program isn't working out very well.

One of the most articulate critics of the enterprise is Argentina's new foreign minister, Miguel Angel Zavala Ortiz, who discussed his views in an Associated Press interview.

The Alliance for Progress, Zavala Ortiz said, "has remained suspended as a hope, and it has not penetrated Latin America, either as a mysticism or as a concrete plan."

"It's not a question of more or fewer dollars, but a question of the correct feeling for the situation."

Zavala Ortiz said the most successful Latin-American policy launched by the United States was the good neighbor policy proclaimed by President Franklin D. Roosevelt 30 years ago.

"No money was spent by the United States on this friendship," Zavala Ortiz said. "But never was as much prestige gained for the United States as through the good neighbor policy."

Zavala Ortiz said the Alliance for Progress should become a partnership, with the Latin-American nations having a greater voice in determining the policies and operations of the aid programs.

The disappointment, which even some U.S. officials in South America privately admit to, is that the undertaking has not caught the imagination of the people, it has failed to make an impact.

Justus, Minneapolis Star

THE EXPRESS WILL BE A TRIFLE LATE

Southern's New Arena To Get Finishing Touches In May

Work On Interior Already Underway

Construction is proceeding at a steady pace on SIU's new Arena. The latest completion schedule calls for May as the date for putting the finishing touches on the first phase of the mammoth building project.

Workers have completed most of the preliminary work on the roof of the dome-shaped building, giving them a covering that will enable work to proceed on the interior despite winter weather.

When the Arena is finished it will represent one of the most unusual structural steel jobs ever undertaken in the Midwest -- or anywhere, for that matter. What makes this job different from most modern dome structures of this size is that steel, rather than concrete, is the prime construction material.

In fact, the steel skeleton framework would weigh, if you could find a scale to weigh it, 1,126 tons.

Scheduled for occupancy next summer, the SIU Arena will give the university one of the most modern basketball fieldhouses in the country, as well as providing a building that will house Physical Education and Military Training serve as a spacious hall for convocation events, stock shows and concerts.

The Arena is described by Haley Chapman, SIU structural steel engineer on the job, as "the biggest steel job ever undertaken in this

part of the state."

The critical job of joining four pairs of 10-ton steel struts to a 10-foot wide compression ring at the crown of the dome was achieved with no unexpected developments and assembly of the remaining 28 ribs proceeded routinely.

A similar job last year at Syracuse University went awry when the first roof struts were joined to the top ring on a gymnasium dome. The ring distorted and the twisting effect brought a quick change in plans.

No such difficulty arose here. Covering the steel skeleton will be an attractive cement-composition board coated with a white roofing aggregate.

Main feature of the interior, of course, will be the 100 by 200 foot arena floor, which will be a recessed, or concourse level type.

Over 10,000 can be seated for basketball games. There will be 3,140 seats with backs and bleacher seating for 6,872. Nearly 2,400 of the backed seats will be fixed chairs, with the other 760 of a pull-out variety. The foldaway bleachers will completely surround the center area.

The seating will alleviate some of the pressure on directors of university-wide events, which in the past have been forced into divided quarters to handle overflow crowds.

INTERIOR VIEW OF UNFINISHED SIU ARENA

Matches In Seven Divisions:

Intramural Wrestling Tournament Set For Nov. 12-14, Rules Listed

All entries for the men's intramural wrestling tournament, which will be held in the Quonset Hut on Nov. 12, 13 and 14 at 7:30 p.m. must be turned in to the intramural office in the Gym by 5 p.m. Nov. 12.

There will be both individual and team competition.

Weight-in time is 2-5 p.m. Nov. 12 in the Men's Gymnasium locker room. There will be seven weight divisions: 128 lbs., 136 lbs., 145 lbs., 155 lbs., 163 lbs., 175 lbs., and heavyweight.

The tournament will be straight elimination with matches three minutes in length except for the final matches which will last four minutes. Pairings will be made at 5:15 p.m. Nov. 12 which means wrestlers with 7 p.m. classes should notify the intramural office if they wish their matches scheduled for 9:15.

Illinois state high school rules will be followed throughout the tournament with the exception of the two listed below. One, if a man's shoulders are held to the mat for one second, this consti-

tutes a fall and the match is terminated. Two, the top man's position for the referee's starting position on the mat has been changed. He may take a position to the side and behind his opponent's feet if he wishes.

Individual awards will go to the champion of each weight

Swimmers Invited To Intramural Meet

Individual and team entry blanks are now available for the men's intramural swimming meet which will be held Nov. 16 at the University School Pool.

All entrants are required to have a medical permit from the Health Service on file in the IM Office by Nov. 15.

Events will include the 50 yard freestyle, 50 yard breast stroke, 50 yard butterfly, 100 yard free style and 200 yard free style relay. Three dives will be required in the diving

division with team awards given to the teams scoring the highest number of points. Team scoring is as follows: First place, five points; second place, three points; third place, one point; for advancement, one point; and one point for each fall, forfeit or default.

competition with a front dive the only requirement and the other two optional.

Each entrant may swim or enter only two events including diving and the relay, and any person who has lettered or is out for spring training in swimming is not eligible.

All entrants with physical examination slips must attend a brief meeting scheduled for 5 p.m. Nov. 15. Students planning to enter should read the eligibility rules in the Intramural Handbook.

Freshmen Gridders Shooting For Fourth Straight Victory

SIU's freshman football team will shoot for its fourth straight victory and an undefeated season next Monday afternoon, when the Saluki youngsters tangle with the frosh of Evansville College.

Kickoff time is slated for 3 p.m., Monday in McAndrew Stadium.

Coach Frank Sovich's charges will be aiming to add another page to their book of impressive achievements. They already have matched the three straight wins produced by the 1960 Saluki frosh.

Southern has knocked off Southeast Missouri State twice this year, and also added Washington University's scalp to the list.

Sovich is expected to name most of his previous starters to face Evansville at the opening kickoff, headed by his Starkville, Miss. quarterback, Jerry Jones. Jones, 6-2 and 180, has sparked Southern's first-year men in each of their three wins with a veteran signal-caller's touch.

Another explosive bomb in the Saluki backfield will be halfback Norman Johnson, a 172-pounder from Philadelphia. Johnson tallied twice against Washington University and added a couple more last week at Cape Girardeau. He

also ripped out 160 yards in 12 carries in that last game, including 44 and 91-yard scoring scampers.

Ready for power plays in the fullback slot Monday will be Willie Wilkerson, Memphis, Tenn., and Gary Olson, Mattoon. They'll carry the load up the middle. Carl Woodson, Picayune, Miss., or Wayne Thames, Hattiesburg, Miss., are both starting possibilities at right halfback.

In the line, Robert Varsalone, Jersey City, N.J., who caught a Jones pass for a touchdown last week, will start at left end and John Warmelink, Hammond, Ind., should go at right end.

Starting tackles are expected to be Lewis Hines, Memphis, Tenn., and Jack Honegger, Forrest. Dan Lanno, Philadelphia, and Edward Lighons, East St. Louis, are likely choices as guards. The pivot man will be Robert Toberman, Carbondale.

Newman Club Football

Newman Club will sponsor a touch football game between a seven member women's squad and a seven member men's squad at 2:30 p.m. Saturday at the Thompson Point athletic field.

EGYPTIAN CLASSIFIED ADS
CLASSIFIED ADVERTISING RATES

The classified reader advertising rate in five cents (5¢) per word with a minimum cost of \$1.00, payable in advance of publishing deadline.

Classified display rates will be furnished on request by calling 457-2544.

Advertising copy deadlines are Mon. eve days prior to publication except for the Tuesday paper which will be Mon. eve Friday.

The Egyptian reserves the right to reject any advertising copy.

WANTED

Wanted - A babysitter during the day in my home. 457-7144 after 5 p.m. 30p

FOR SALE

2 motorcycles - One 650 c.c. Triumph and one 165 c.c. Harley Davidson. Excellent condition. Ph. Anno 1358 - J. 29, 30p.

1953 Ford - Must sell. Call 549 - 1940 or see at 807 S. Oakland. \$125. 29, 30, 31, 32p.

Porsche - 1959 - 1600h. normal. New tires - shocks and battery. \$1500 or best offer. Phone 457 - 2049 after 5:00 p.m. 27 - 30p.

SERVICES OFFERED

Have machine - will type; ditto; stencils, term papers, manuscripts. Any type or size job done expertly. Reasonable rates. Call Gene Edgington at 457-8406 or 457-5561 after 5 p.m. 30-33p

Babysitting - in my home. Southern Hills. Call 549-1332. Experienced. 26-30p

Good Vision Is Vital To You

Highest quality lenses (including Kryptok bifocals) and selection of hundreds of latest fashion frames.

PRICED
AT
ONLY

\$950

LENSES
AND
FRAMES

- Contact Lenses
- Thorough eye examination \$3.50
- Our complete modern laboratory provides fastest possible service.
- Lenses replaced in 1 hour
- Frames replaced low as \$5.50 or repaired while you wait.

CONRAD OPTICAL

Dr. A. Kostin Dr. R. Conrad, Optometrists
Across from Varsity Theatre - Ph. 7 - 4919
Corner 16th and Monroe - Herrin - Ph. WI 25500

BERNICE Says . . .

MUSIC - 3:30 P.M.

DANCE TONIGHT
9 P.M.

The Nite Owls

213 East Main

**NO TIME
TO WRITE
THE FOLKS
?**

*Keep Them Happy. . .
Send Them The*

DAILY EGYPTIAN

Simply complete the attached coupon and mail with remittance.

DO IT TODAY!

- 1 Year (\$6) 1 calendar year
- 2 Terms (\$4) 24 weeks
- 1 Term (\$2) 12 weeks

Mail to: **DAILY EGYPTIAN Bldg. T48, S.I.U., Carbondale**

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

Name _____

Address _____

City _____ Zone _____ State _____

Paid by _____

Address _____

City _____ Zone _____ State _____