

4-2-1966

The Daily Egyptian, April 02, 1966

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_April1966

Volume 47, Issue 116

Recommended Citation

, . "The Daily Egyptian, April 02, 1966." (Apr 1966).

This Article is brought to you for free and open access by the Daily Egyptian 1966 at OpenSIUC. It has been accepted for inclusion in April 1966 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Salukis Win NCAA Gymnastic Title

★ Book Damage Policy Told

"Morris Library may need a stronger statement of policy concerning theft and book mutilation," said Ferris S. Randall, librarian for Morris Library.

Randall pointed out that at the University of Illinois a student faces immediate dismissal for book theft or mutilation, or for forging the signature or record number of another student.

Although concerned over the problem of book theft, Randall said Morris Library's losses were probably about the same as the losses of any other library.

Randall said book mutilations occur far less frequently than book thefts, but the library is still forced to buy new books to replace those with pages removed.

For example, Randall said that last quarter some person or persons cut large sections out of "Groves Dictionary of Music and Musicians."

Although only four volumes were damaged, the library had to buy a 10-volume replacement set costing \$140. Randall said the books were required reading for a General Studies course.

Randall said the faculty could assist the library by informing them of an expected run on certain books or periodicals. The materials could then be placed on reserve or perhaps Xeroxed.

Randall said he was deeply concerned over the loss or mutilation of periodicals which frequently cannot be replaced. He urged all students to use the Xerox copying machine service located at the main desk.

Registration Ends

Deadline for registration for this term will be noon today.

Students were also reminded that deferred fees for this quarter must be paid by Tuesday.


FLOWERS FOR EVERYONE—When persons attending the National Security Seminar at SIU left the final session they were presented with orchids from Hawaii. The flowers were flown here as a surprise for those attending the two-week program.

Tour, Speeches to Be Included

Three SIU Units Plan Special Programs For Visiting High School Students Today

High school students will converge on the SIU campus today to participate in the annual high school student guest day.

Three academic units, the School of Agriculture, the School of Technology and the School of Home Economics, have planned programs for the prospective students.

Students interested in the School of Technology program

will register from 8:15 to 9:15 a.m. in Davis Auditorium in the Wham Education Building.

From 9:45 to 11:45 p.m., the students will take an organized tour of the technology facilities. Following lunch, an organized tour of the campus will leave from in front of the Wham Building.

Students interested in agriculture will register from 8:30 to 9:30 p.m. in the foyer

of the Agriculture Building. Robert W. MacVicar, vice president for academic affairs, will make a "Welcome to Southern" address beginning at 9:50 a.m.

Following the address, a movie, "Food or Famine," will be shown at 10 a.m. Other features of the day-long program include an address by W. E. Keeper, dean of the School of Agriculture, a tour of the departments in agriculture, a barbecue and a tour of the campus.

SIU students in the four departments of the School of Home Economics will serve as hosts for students visiting the Home Economics Building.

The students will present an audience participation program on career opportunities in home economics.

Other highlights include discussions on University life, living facilities and recreation.

A luncheon for home economics teachers and advisers accompanying the high school students is also planned.

The Madrigal Singers, chamber group from the Department of Music, will entertain the visitors from 2:30 to 3 p.m.

A "Know Your University" exhibit will be on display in the University Center for all students visiting the campus.

Southern Beats 12 Other Teams

By Joe Cook

UNIVERSITY PARK, Pa.—The SIU Salukis once again reign as King in the sport of gymnastics.

The Salukis, living up to their role as favorites, brought Southern its second NCAA Gymnastics Championship Friday.

Southern had previously won the title in 1964.

SIU's winning score was 187.2, University of California at Berkeley was second with a score of 185.1, Michigan State was third with 184.75 and Iowa State was fourth with 184.5.

Pennsylvania State the defending champion could place no better than sixth.

Competition for individual titles will continue Saturday.

Friday night Frank Schmitz lead the Salukis by winning first place in three events—free exercise, 9.55 out of a possible 10 points; trampoline with a score of 9.5 and long horse, with a 9.5 score.

He will compete Saturday for individual titles in free exercise and long horse.

Brent Williams scored 8.9 to place sixth in the trampoline event. In free exercise he scored 9.35 to tie for second and on the long horse he received a 9.25 to tie for fourth.

Dale Hardt scored the second highest score on the trampoline right behind Schmitz. He scored 9.45 and tied for second with Dan Millman.

Hutch Dvorak finished fifth with a 9.2 in the trampoline event.

Fred Dennis received a 9.4 on the rings to place second in the event.

Steve Whitlock tied for sixth in free exercise with a 9.0. Ron Harstad scored 9.2 to tie for sixth in the parallel bars.

Rick Tucker scored a 9.4 in the high bar event to tie for fifth place.

Paul Mayer scored 9.0 in free exercise to tie for sixth with his teammate Whitlock. He also received a 9.2 in the long horse event to place sixth.

Tom Cook placed seventh on the rings with a score of 9.15.

Coach Bill Meade and his champions will fly back to Carbondale, arriving at 1 p.m. Sunday.

Gus Bode


Gus says one of his friends decided not to come to SIU and everyone auto know why.

Challenge of Communism Outlined


COL. CHARLES E. SULLIVAN

The most serious challenge facing the free world today is international Communism, the closing speaker in atwo-week National Security Seminar stressed here Friday.

Col. Charles E. Sullivan Jr., U.S. Air Force, said expansion of the Communist domain must be vigorously opposed—whether by force or threat of force, directly or indirectly.

Col. Sullivan was one of five faculty members from the Industrial College of the Armed Forces, Washington, D.C., which presented the seminar at SIU.

"To know what the Communists are up to, and to understand their varied techniques, is a major order of business with us," he told the seminar audience. "It is an

order of business we cannot neglect."

He said the conflict between the Communists and the free world is as fundamental as any conflict can be and that "their proclaimed objectives and our conception of a decent world order just do not and cannot fit together."

"As free citizens of this great United States," the speaker said, "we cannot afford complacency. We must face the fact that in order to meet the challenge of the future our country will need men and women of character and determination."

More than 500 civilians and military reservists from throughout the nation attended the seminar, which closed with a brief ceremony after Col. Sullivan's talk.

First Night Is Special

Eugene O'Neill's Play to Mark Opening of Players' New Home

A special presentation of Eugene O'Neill's "Long Day's Journey Into Night" will be performed by the Southern Players at 8 p.m. Wednesday. The performance will be to an invited audience and will formally open the new Southern Players Theater.

The play will open for the public at 8 p.m. Thursday. Sherwin Abrams, associate professor of theater, is directing the five-member cast of the tragedy.

Peter Goetz, a graduate student in theater, will play the role of James Tyrone, the head of the ill-fated Tyrone family. Goetz, who received his bachelor's degree from the

State University of New York, has appeared in plays such as "Mr. Roberts," "Taming of the Shrew," and "Tea and Sympathy."

The roles of Mary Tyrone, the mother, and Cathleen, the maid, will be alternated by Marilyn Whitlow and Charlotte Owens.

Miss Whitlow, a senior in theater, has appeared in "Firebugs," "The Boy-friend," "Where's Charlie," and "The Mousetrap." Miss Owens, a freshman in theater,

Student Teachers To Speak to FFA

Eight agriculture students who completed their student-teaching during winter term will relate their experiences and observations to a Collegiate Chapter of the Future Farmers of America meeting Tuesday.

The meeting will be at 7:30 p.m. in Room 225 of the Agriculture Building.

FFA is an organization having chapters in high schools as well as colleges. The organization consists of students, generally majoring in agriculture, who promote and forward interest and ideas in agriculture and farming.

played the title in the Southern Players' production of "The Madwoman of Chailott."

Robert Wilde, who portrays James Tyrone Jr., is a graduate student in theater who received his bachelor's degree from Northwestern University. He has worked in several off-Broadway productions.

A junior in speech, Dennis Schlacra, will play the role of the younger Tyrone, Edmund.

He has played roles in "The Crucible," "Pajama Game," "Macbeth," and "Midsummer Night's Dream."

Stage manager for the play will be Al Erickson. Robert Pevitts designed the settings.

Tickets are now on sale at the box office at the south entrance of the Communications Building. Tickets are priced at \$1.25 and all seats are reserved.

National Ceramics Displayed at SIU

The 23rd annual National Ceramics Exhibition will be on display here until April 15.

The exhibit, consisting of about 200 pieces of ceramic art, is being held in the Mitchell Gallery of the Home Economics Building.

The Everson Museum of Syracuse, N.Y., sponsors a national contest every three years to select works by professional ceramists from across the country for this exhibition. Winners receive monetary awards and their works are sent on tour.

Nicholas Vergette, associate professor of ceramics, was one of the three jurors who judged this exhibition in 1964. Vergette won first place in the previous exhibition for the use of ceramics in architecture.


PRESENT RECITAL - Herbert Levinson (left), lecturer in music, and Kent W. Werner, instructor of music, will present Sonata in G minor by Tartini, Concerto No. 5 in A major by Mozart, "Sonata for Unaccompanied Violin" by Hindemith and two other works at a faculty recital at 4 p.m. Sunday in Shryock Auditorium. Levinson, violinist, will be accompanied by Werner on the piano.

Zoology Department Receives Snail, Clam Shell Collection

A snail and clam shell collection containing more than a thousand specimens has been given the Department of Zoology through the SIU Foundation.

Principally collected by the late Mrs. Frances Lewis, the shells were given to Southern by her sister, Miss Estelle L. Windhorst. Miss Windhorst, for years a music teacher at Harris Teachers College in St. Louis, also was a shell collector.

These shells were gathered from seashores of Florida, the Caribbean, Hawaii and the Orient. When Mrs. Lewis died, Miss Windhorst was to dispose of the collection as she saw fit. Because she was interested in its being used as an educational facility, Miss Windhorst donated the collection to SIU in the names of Mrs. Lewis' daughter, Mrs. Darrell Snyder, her son, Robert S. Van Meter and Miss Windhorst.

George Garoian, associate professor of zoology, said a part of the collection has been displayed in the Life Science Building. The major part, he

said, will be incorporated into an invertebrate collection room scheduled for a planned new Life Science structure. Garoian said there was enough material in the collection to provide for both undergraduate and graduate work in zoology.

Club Time Corrected

The time of the Modern Dance Club meetings is 7:30 p.m. on Tuesday and Thursday, instead of 7 p.m. as previously reported.

HELP WANTED

MALE OR FEMALE

ADVERTISING SALESMAN

Neat, young adult to sell and service advertising accounts for the Daily Egyptian. Sales experience helpful. Must start training immediately. Call Jack Rechin, or Ron Geskey, 453-2354, for appointment.

Varsity LAST TWO SHOWINGS TODAY

MATINEE 2:30P.M. EVENING 7:00P.M.

DIRECT FROM ITS PREMIERE SHOWINGS. SPECIAL ENGAGEMENT AT SPECIAL PRICES. NO RESERVED SEATS.

NOW EVERYONE CAN SEE THE MOST LOVELY MOTION PICTURE OF ALL TIME!

MY FAIR LADY

Winner of 8 Academy Awards including Best Picture.

AUDREY HEPBURN - REX HARRISON

TECHNICOLOR® SUPER PANAVISION® 70 FROM WARNER BROS.®

ADMISSIONS CHILDREN - ALL SHOWINGS 75¢ ADULTS - MATINEES, \$1.50 EVENINGS, \$2.00

SUNDAY - MONDAY - TUESDAY - WEDNESDAY

It's never too soon to start laughing at

Never too late

Broadway's bouncingest bundle of joy... on the screen!

PAUL FORD CONNIE STEVENS MAUREEN O'SULLIVAN and JIM HUTTON

CO-STARRING JANE WYATT-HENRY JONES and LLOYD NOLAN

TECHNICOLOR® PANAVISION® FROM WARNER BROS.

ADMISSIONS - CHILDREN 50¢, ADULTS 90¢

Varsity Late Show

One Showing Only Tonight At 11:00
Box Office Opens 10:15 p.m.
All Seats \$1.00

VIOLENT BEYOND BELIEF...YET BEAUTIFUL BEYOND COMPARISON!

FREE

WE DARE YOU TO SEE... **ECCO**

an incredible orgy of sights and sounds.

Narrated by **GEORGE SANDERS** TECHNICOLOR ROMA and WIDE SCREEN
A CINEMA-ROMA RELEASE Music by RIZ ORTOLANI

Today's Weather

SUNNY

Mostly sunny and little temperature change today with the high near 60. The record high for this date is 83 set in 1963 and the record low of 25 was set in 1924 and 1961, according to the SIU Climatology Laboratory.

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 62901.

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.

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

Editorial Conference: Timothy W. Ayers, Evelyn M. Augustin, Fred W. Beyer, John W. Epperheimer, Roland A. Gill, Pamela J. Gleason, John M. Goodrich, Frank S. Messersmith, John Ochotnicki, Margaret E. Perez, Edward A. Rapetti, Robert D. Reincke, Mike Schewel, Robert E. Smith and Laurel Werth.

Campus beauty salon

by appointment or walk-in 7-8:17
Next to the Currency Exchange

Campus Activities Guide

TODAY

Clothing and Textiles GED testing will begin at 8 a.m. in the Library Auditorium.

The Southern Riders Association will meet at 11 a.m. in the Activities Rooms.

Intramural corecreational swimming will begin at 1 p.m. in the University School pool.

The Jazz Unlimited Society will meet at 2 p.m. in Room C of the University Center.

Movie Hour will feature "Advance to the Rear" at 6:30 and 8:30 p.m. in Furr Auditorium in University School.

Savant will feature the film "Spiral Staircase" at 8 p.m. in Davis Auditorium in the Wham Education Building.

A record dance will begin at 8:30 p.m. in the Roman Room in the University Center.

SUNDAY

Intramural corecreational swimming will begin at 1 p.m. in the University School Pool.

The Southern Rider's Association will meet at 1:30 p.m. in Davis Auditorium in the Wham Education Building.

The President's Student Organization will meet at 2 p.m. in Room C of the University Center.

Phi Eta Sigma, freshman scholastic honorary, will meet at 2:30 p.m. in Room E of the University Center.

The Sunday Concert will feature Herbert Levinson, violin, and Kent Werner, piano, at 4 p.m. in Shryock Auditorium.

The Southern Film Society will feature "Lazarillo" at 6 p.m. in the Morris Library Auditorium.

Creative Insights will meet at 7 p.m. in the University Center Gallery Lounge.

The Jacques DeMolay will sponsor a hypnotist show at 8 p.m. in Davis Auditorium in the Wham Education Building.

"The Great Society—Fitting the Predictions to the Directions" will be the topic of the Sunday Seminar by Robert E. Hill, dean of the School of Business, at 8:30 p.m. in Room D of the University Center.

MONDAY

The education administration and supervision seminar for Brazilian students will be-

gin at 9 a.m. in the Seminar Room of the Agriculture Building.

The Inter-Varsity Christian Fellowship will meet at 10 a.m. in Room C of the University Center.

WRA tennis will begin at 4 p.m. on the north courts.

WRA class volleyball will begin at 4 p.m. in the Large Gym.

The Aquettes will meet at 4:45 p.m. in the University School pool.

The Gymnastics Club will meet at 5 p.m. in the Large Gym.

The Rehabilitation Institute Colloquium will begin at 7 p.m. in the Home Economics Family Living Lounge.

The American Marketing Association will meet at 7:30 p.m. in the Morris Library Auditorium.

Margaret Grauer, mezzo-soprano, will give a recital at 8 p.m. in Shryock Auditorium.

Chemeka, chemistry club, will meet at 9 p.m. in Room D of the University Center.

Circle K will meet at 9 p.m. in the Seminar Room of the Agriculture Building.

Alpha Phi Omega, service fraternity, will meet at 9 p.m. in the Home Economics Family Living Lounge.

Met's 'Parsifal,' Talk by Peace Corps Head Will Highlight WSIU Radio Weekend Bill

The Metropolitan Opera Co.'s performance of Wagner's "Parsifal" at noon on Saturday will highlight WSIU Radio's weekend bill.

Other programs:

Saturday

5:30 p.m. News Report.

Delegates Attend IRC Conference

Six delegates of the International Relations Club are attending the National Conference of International Relations Clubs for the United States and Canada in St. Louis this week.

The conference began Tuesday and will end today.

Theme of the conference is foreign trade and aid in connection with American foreign policy.

The delegates are Nazer A. Mughal, cosecretary of the Executive Committee of the International Relations Club, Jan R. Brooks, treasurer, IRC Executive Committee, Orin O. Benn, member-at-large IRC Executive Committee; Rose Mary Waicukauski, Martha J. Ramage, and Haider Nawab.

Sunday

10 a.m. Salt Lake City Choir.

5 p.m. The Sunday Show.

7 p.m. Special of the Week: Talk by newly appointed Peace Corps Director Jack Hood Vaughn.

10:30 p.m. News Report.

Monday

9:37 a.m. Law in the News: Discussion of the recent jailing of two Soviet authors.

8:30 p.m. Jazz and You.

11 p.m. Swing Easy.

12:25 a.m. News Report.

2 p.m. BBC World Report: Chile—An experiment in Christian Democracy.

6 p.m. Music in the Air.


JAMES BEMILLER

Chemist Receives Research Grant

A Southern Illinois University chemist has been awarded support for the fourth straight year by the Corn Industries Research Foundation in Washington, D.C.

James BeMiller, associate professor of chemistry, has received a \$7,000 grant for studies this year. His research, centering on the molecular structure of corn starch, has practical applications for the industry in terms of conversion of starch into various food products. The Foundation has contributed \$25,000 to BeMiller's research since 1963.

Reapportionment Meeting Slated

An open meeting to discuss reapportioning the Campus Senate will be held at 9 a.m. Monday in Room E of the University Center.

The meeting is sponsored by the rules and coordination committee of the Campus Senate.

TV to Study \$ for Aspirin

"Dollars and Sense," a program concerning consumer product pricing and quality, will deal with aspirin and cold tablets at 8:30 p.m. Monday on WSIU-TV.

Other programs include:

2:30 p.m. Growth of a Nation.

4:30 p.m. What's New: Tour of the nation's capital.

8 p.m. Passport 8: "Treasures of the Sacred Wall."

9:30 p.m. Continental Cinema: "The Man Upstairs."

Chemistry Talk Set

Clyde W. Frank of Kansas State University will present a seminar on "A Study of Sources for Atomic Absorption Spectroscopy," at 2 p.m. Monday in Room 204 of Parkinson Laboratory.

\$6.27 or \$627?

It Sounded Good But Looked Bad

"I have a check for six twenty-seven from a student; is it good?" queried a Carbondale clothing merchant of a local bank earlier this month.

The bank noted that the student had \$12 in his account and said it could cover "six twenty-seven." The clothing store then accepted the student's check for \$627.

From March 1 to March 9, this student passed a total of \$966 in bad checks. The student has withdrawn from the University and has been placed on probation for one year by the Jackson County Circuit.

Sports Facilities Open to Students

The University School, McCAndrew Stadium and the Arena will be open for various activities this weekend.

The pool at University School will be open from 1 to 5 p.m. today and Sunday.

Weightlifting rooms in the stadium will be open from 6 to 9 p.m. today and from 1:30 to 5 p.m. Sunday.

The Arena will be open for basketball and volleyball from 7 to 10:30 p.m. today and Sunday.

Shop With DAILY EGYPTIAN Advertisers

the finest in shoe-repair

(Work done while you wait)

Settlemoir's

Across from the Varsity

We dye SATIN shoes!

THE BOOK-OF-THE-MONTH CLUB

AND

THE COLLEGE ENGLISH ASSOCIATION

ARE PLEASED TO ANNOUNCE

The First Annual Book-of-the-Month Club Writing Fellowship Program

The program will consist of fourteen fellowships of \$3000 each to be awarded to seniors during the academic year 1966-67, which coincides with the fortieth anniversary of the Book-of-the-Month Club.

For complete details, see a member of your English Department or write to:

DR. DONALD SEARS, DIRECTOR

BOOK-OF-THE-MONTH CLUB

WRITING FELLOWSHIP PROGRAM

c/o COLLEGE ENGLISH ASSOCIATION

HOWARD UNIVERSITY

WASHINGTON, D.C. 20001

Reserve Your APARTMENTS TRAILERS HOUSES

For Summer Term!

"Live in Air-Conditioned COMFORT"

Village Rentals Ph. 457-4144

At ... The Flamingo's
RUMPUS ROOM
 Dance This Afternoon
 To Rock and Roll Band
 No Cover Charge
 213 E. Main

Daily Egyptian Editorial Page

Television Coverage Labeled as 'Fiasco'

The recent all-day coverage of the Gemini 8 mission by the three major networks brought a rain of criticism by the TV-viewing public.

Thousands of irate "Batman," "Beverly Hillbillies" and "I Spy," fans flooded the switchboards at ABC, CBS and NBC with complaints that they'd prefer the caped crusader and his video colleagues to the commentary of Huntley, Brinkley, Smith, Cronkite, McGee, et al.

We can't blame the disgruntled viewers a bit.

Although there was a great drama going on miles above the earth, with the lives of the two astronauts in great peril, it hardly justified eight hours of redundant, vague information that the gangle of newsmen dribbled out during the seemingly unending display of TV stupidity.

The networks defended themselves by shifting the blame to the FCC which demands public service air time. Regardless of where the blame

Writer Commends Gators for Win Over SIU Team

What Jimmy Carnes' track team did to Southern Illinois Wednesday was comparable to beating Kentucky in basketball, or Alabama in football, or Lyndon Johnson in politics.

Southern Illinois—a national track power with several Olympic performers—hardly ever loses dual meets. Until Carnes took over Florida's track fortunes, the Gators had trouble winning.

In two years under the former Furman coach, UF has a 9-1 dual meet record.

We're happy to see the Gator track team regaining a prominent place in the Southeastern Conference. But we're even happier to see Jimmy Carnes successful, for the young (29) Mr. Carnes is one of the nicest guys we know, and he's in a business where nice guys are known to finish last.

Editorial in The Florida Alligator

'SURE, WE KNOW ROBIN WORKS PART-TIME, BUT HOW CAN GENERAL STUDIES GIVE HIM SPECIAL SCHEDULING CONSIDERATION?'


SIU Aletie, Edwardsville

lies, the fact remains that all the "information" given in that day-long fiasco could have been put out in perhaps one hour with brief reports added as new situations arose.

One can say, "Oh, tch-tch, so the great unwashed missed one night of their favorite TV drive," but this is not the important issue. The issue is whether or not the devotion of all that air time to a subject of national importance is justified.

We feel it is if, and let's emphasize the "if," the information is current, pertinent and relevant. In this case we would hazard to say that at least 75 per cent of the stuff was anything but pertinent.

NBC went to a lot of time and expense to have a mock-up of the Pacific Ocean with models of rescue craft and spacecraft sitting in the ersatz ocean. It looked very impressive with Frank McGee standing on Okinawa directing operations from guess-work and vague reports with David Brinkley recapping and recapping and repeating, "We really don't know for sure what's going on, but we'll let you know as soon as we know."

Thanks a heap, David.

Edward Rapetti

Laugh It Up, Girls

Women, according to a report from the National Laugh Foundation, have a better sense of humor than men and thus are more stable creatures.

The weaker sex enjoys itself more than the stronger, moreover, because men are under pressure to hold a job and support the family.

The foundation thinks, therefore, that the wife should be the smiling, happy strand in the marriage knot, a stimulant to relaxation and pleasure.

Of course, that's the way it already is around our house. But the foundation certainly has a point there.

Editorial in The Washington Star

'DON'T SHOW US THAT TRIPE--PUT BATMAN BACK'


Valtman, The Hartford Times

Writer Perplexed

Courts Clarify Obscenity, New Task-What Smut Isn't

By Arthur Hoppe (San Francisco Chronicle)

The public outcry against the Supreme Court's recent attempt to clarify obscenity is now reaching a crescendo. And no one is more outraged than Mr. Homer T. Pettibone, one of the most widely read writers of our times. (Under various noms de plume.)

"Confusing! Obfuscating! Unworkable!" cried Mr. Pettibone, a look of pain on his finely chiseled features.

"It couldn't be as bad as all that," I said.

"I am seriously considering laying aside my pen forever," he said, adjusting his paisley Ascot with his long, tapered fingers. "For it has become all but impossible for a modern author, even one of my caliber, to write smut."

"Good Heavens!" I couldn't help but exclaim.

"Take my latest work, 'Playthings of Lust,'" said

Mr. Pettibone, staring moodily into his brandy snifter. "The reviews were marvelous. 'Hard core pornography,' 'Absolutely vile,' 'Pure slime.' Those are only some of the phrases lavished on it. And not one found an iota of literary merit."

"That's important?" "Crucial. It must be totally without literary merit to qualify as smut. Never had I written more poorly. And then this idiotic critic from the Baptist Seminary Bulletin had to call it, 'A perfect example of the filth contaminating our society.'"

"What's wrong with that?" "Redeeming social importance," said Mr. Pettibone gloomily. "You see, the court lifted the ban on 'Fanny Hill' solely because it was a perfect example of 18th century pornography. And here, all unknowing, I'd written a perfect modern example of pornography. How can society ban smut if it has no examples of what smut is? Thus my socially important work was no longer smut."

"Most unfair. Was there nothing you could do?"

"I tried. I went to my publisher, 'Dirty, Inc.,' and demanded a hard-hitting titillating advertising campaign. This would redeem it under Justice Brennan's opinion that a work promoted by titillating advertisements is obviously smut."

"Ingenious."

"Yes. The blurb on the jacket said: 'The dominant theme of this material taken as a whole will appeal to your prurient interest!' But was anybody titillated? No. In the end, not a single book dealer would sell it under the counter. It was a complete flop."

"A tragedy," I said. "And now, thanks to the Supreme Court, you have renounced pornography and I assume you will turn to writing good, clean, socially acceptable novels?"

Mr. Pettibone looked aghast. "God gracious," he said, "I just explained how difficult it is to guess what the Supreme Court thinks smut is. I couldn't even begin to guess what they think it isn't."

Education Hindered In Mexico

By James Budd Copy News Service

MEXICO CITY—The Mexican government says a high school education will be available to every youngster in Mexico by 1970.

But in 1966, 14 out of every 100 applicants to public secondary schools will be turned away.

While the disappointments will be many, they will be fewer this year than in 1965. Last year 30,000 boys and girls, half of the total applicants, were rejected.

In 1965 the government set aside \$20 million to build more high schools but it takes time.

Youngsters who can't find room in public schools can apply to private schools if their parents can afford it. Tuition has ranged from \$5 to \$15 a month, however, many private schools recently announced fee increases of up to 40 per cent.

The increase brought fresh attacks on private schools, a favorite target of leftists. Most operate as businesses and are naturally interested in showing a profit. Many others are church-connected in direct violation of the Mexican constitution.

Although government inspectors visit private schools partly to see that these rules are followed, they are not overly strict. Mexico is, frankly, dependent on private institutions.

Although this country spends 25 per cent of the national budget on education, more than a third of its high school students are enrolled in private schools.

Education efforts are paying off. The illiteracy rate dropped from nearly 90 per cent at the turn of the century to less than 30 per cent today.

But the ability to read and write is not enough. Mexico needs to give its workers 400,000 additional jobs a year, yet cannot. One reason is the lack of technical training and education.

SIU Gymnasts Should Also Be Recognized

To the editor: Let's give the gymnastics Salukis their due! A banquet was given for the basketball Salukis, who are recognized as one of the best small college basketball teams in the country.

But, for the gymnastics Salukis, who will probably return from Penn State University as the acknowledged champions in the United States, all that is being readied is a write-up in the Daily Egyptian, and hopefully, a report on WSIU Radio.

Why not a banquet for the gymnasts? It certainly sounds fair. Let's get behind our Salukis—all of our Salukis.


Lynn Kohner

Today's Quote

President Johnson says he's against unnecessary snooping on the telephone. Party-line subscribers, please take note! —Dubuque Telegraph Herald


Crockett, Washington Evening Star


Crockett, Washington Evening Star

Economic Viewpoint

Through the eyes of the cartoonist, a reader can see the nation's economic condition. Various artists view our economy in a variety of ways.

The cost of living, threat of inflation and the stock market all receive punches from the newspapers' pages.

Favorite targets of these punches is naturally the President and his policies.


Veltman, Hartford Times


Pelley, Christian Science Monitor

'IT'S GOING UP...DO YOU SUPPOSE WE'VE DONE IT?'


Crockett, Washington Evening Star

'I WILL NOT YIELD TO THESE SELFISH PRESSURES!'


Shoemaker, Chicago's American

DON'T WORRY, THE BEAR WON'T LAST LONG

Public Appeal Made For Return of Youth

MIAMI, Fla. (AP) — The father of Daniel Goldman — worn from lack of sleep — broadcast a dramatic appeal Friday for the return of his only child, kidnaped five days ago.

"Please, please, make contact immediately," he implored.

Aaron Goldman, his eyes red-rimmed but his voice strong and steady, went before radio microphones and television cameras in the studio of a Miami television station to make his second public appeal for his 18-year-old son's safe return.

"Danny's mother and I have been in a state of shock since our son was forcibly taken from our home last Monday morning," he said.

"We have raised the required \$25,000, expecting the kidnapers call between 6 and 7 Monday evening. Since, in the words of the abductor, all he wants is the money, and all we want is our son Danny back safely, we will immediately turn over the money in return for the safe delivery of our son."

Goldman, who two days ago

issued an open letter to the kidnaper, made a stipulation in the broadcast that the earlier appeal did not contain.

"We will not turn over any money to anyone unless we either speak to our son or assure ourselves of his unharmed condition," the father said.

The open letter had not made the boy's safety a condition.

"Please, please, make contact immediately by any means of your own choosing," the father said. "By phone, by mail, through a clergyman, attorney or through any third party — please help us."

Goldman, neatly dressed in brown slacks and a mustard-colored sports jacket, was brought to the station by detectives and returned to his nearby home immediately after making the broadcast.


Newsmen were not permitted to question the father. Daniel was abducted from the fashionable suburban home of his wealthy parents by a husky, middle-aged man police have described as extremely dangerous.

The kidnaper demanded \$25,000 ransom and said he would call the parents later that day to arrange a method of payment. He never did.

100-Foot Flames Devour Colp Club

COLP (AP) — Wind-whipped flames that rose 100 feet high destroyed two unoccupied buildings Friday and threatened to spread to several dwellings before being brought under control.

The fire broke out in a two-story building, destroyed it and spread to the adjacent New Orleans Club, a well-known night spot closed in August, 1964, after a gambling raid.


STUDENTS, TROOPS CLASH—Students and government troops in Guayaquil, Ecuador, clash in streets of the city the day before the ruling junta was dissolved. The military high command

will be succeeded by a civilian head of a provisional government. At least seven persons have been killed in student demonstrations since March 25. (AP Photo)

Strike Seems to Be Nearing End; Judge Orders Men Back to Work

WASHINGTON (AP) — A two-day railroad firemen's strike, which disrupted segments of the nation's economy, appeared to be nearing an end Friday night under the gun of a judge's back-to-work order.

H.E. Gilbert, firemen's president, said he would call off the walkout if certain conditions were met by the railroads. They included: no reprisals against the strikers, no damage suits against the union.

J.E. Wolfe, chief negotiator for the railroads, pledged there would be no reprisals against individual workers.

"We feel that these men were misled by the union

officers," he told newsmen in Chicago.

He added that the question of filing damage suits, or of seeking contempt action against union leaders, would be up to each railroad president.

Earlier in the day, a federal appeals court declined, two to one, to stay a restraining order issued against the strike by U.S. Dist. Judge Alexander Holtzoff in Washington.

The strike, conducted by 8,000 firemen against eight railroads in 38 states, disrupted service on 43,000 miles of line, with these results: — Layoffs or shortened work-time for some 100,000 workers including 65,000 auto workers, highway traffic jams, tie-ups in freight movements, stranded passengers, delays in the mails.

— The Interstate Commerce Commission acted to give

Proposed Facilities Will Be Restudied

CARLYLE, ILL. (AP) — Army engineers are already altering tourist accommodations at Carlyle Reservoir although visitors have not had a chance to try them.

Engineers advertised March 1 for bids to operate boating, camping and other concessions at the lake's major recreation site.

The invitation was cancelled Friday to permit a study of alternate facilities.

Filling of the lake is to begin next year. It will be Illinois' largest reservoir.

truckers and bus operators emergency authority to help fill the gap. ICC field offices were empowered to grant temporary permits for movement of passengers and property beyond present authority.

Railroad Strike Affects Illinois

CHICAGO (AP) — Three railroads which normally serve thousands of persons a day in the Chicago area remained idle Friday.

It was the second day of a strike directed at eight major carriers in the country, three of which serve the Chicago area.

The Chicago-based railroads are the Illinois Central, the Pennsylvania and the Grand Trunk Western.

Downstate Illinois began to feel a tight pinch because the IC's trains had stopped rolling.

Friday April 1, was a miner's holiday and all mines were closed, but one mine, short of coal cars, closed operations Thursday, idling some 500 men.

The Borg-Warner Corp. and Allen Industries Corp., which employ a total of some 2,800 persons in Herrin, said they might have to reduce or halt production because of a shortage of railroad cars.

Picket lines at the IC's car repair shop in Centralia were honored by more than 800 other workers and the shop was shut Friday. An IC shop at Paducah, Ky., where there are many Illinoisans among the 1,100 workers, also was shut because picket lines were honored.

Model Car Racing

EXCITING RACES RIBBONS TROPHIES

Cee Jay Raceway

ENDURO RACES Mon. 8 p.m.
SENIOR EVENTS Thurs. 8 p.m.
JUNIOR EVENTS Fri. 7 p.m.
MON-FRI 4:30 pm-10 pm
SAT. 9-10 pm Sun 1-8 pm
211 N. 14th HERRIN

Five ideal dates. Three dollars (\$3)

Join in the most adventurous experiment of our time. Operation Match. Let the IBM 7090 Computer (the world's most perfect matchmaker) stamp out blind dates for you.

Two Harvard juniors started it. 100,000 students have done it. Now you and 3,400,000 college students in 1500 colleges in 50 cities can sign up and join in!

Just send us the coupon. We'll send you the Operation Match Quantitative Personality Projection Test pronto!

Then return the questionnaire with \$3.00. What you're like and what you like will be translated into our 7090's memory file. It will scan the qualifications of every member of the opposite sex from this geographic area. Then it will select the five or more matches best for you.

You'll receive your names, addresses and telephone numbers within three weeks. You'll be what your date is looking for. Your date will be what you are looking for. In other words: the matches will be mutual.

Dear IBM 7090,
I am 17 or over (and 27 or under) and I want to help stamp out blind dates. So mail me my questionnaire. Quick!

Name _____ School _____
Address _____ City _____ State _____ Zip Code _____

Operation Match

Compatibility Research, Inc.
75 East Wacker Drive, Chicago, Illinois

Award Winning Beauty Specialist Waiting to Serve you.

Varsity
HAIR FASHIONS
414 E. Illinois
Phone: 457-5445

Southgate
HAIR FASHIONS
704 1/2 S. Illinois
Phone: 549-2833

Helen Evans
Beauty Experts
Genevieve Stanley

Our Styles Are Supreme

HELP WANTED

MALE OR FEMALE
ADVERTISING SALESMAN

Neat, young adult to sell and service advertising accounts for the Daily Egyptian. Sales experience helpful. Must start training immediately. Call Jack Rechten, or Ron Geskey, 453-2354, for appointment.

Soviets Claim New System Of Defense

MOSCOW (AP) — Marshal Rodion Y. Malinovsky, the Soviet defense minister, said Friday all achievements of Soviet science are going into new weaponry and that establishment of a "blue belt" defense system has been completed.

The implication of a mysterious new defense system was made without official explanation.

Malinovsky told a Communist party congress the Soviet Union had "considerably increased" its stockpile of nuclear weapons and delivery systems over the past 4 1/2 years and can defeat any aggressor.

The marshal did not explain the "blue belt" system in remarks released by official Soviet news media. Non-Communist correspondents have been barred from the congress. An editor at the Soviet news agency said only that the mention of the "blue belt" system came after a discussion of rockets.

This was interpreted in some quarters here as meaning the system involved a line of rocket defenses. But a Communist source who heard Malinovsky speak said he understood the term "blue belt" applied to a recently completed training exercise that sent Soviet nuclear submarines on a "round - the - world cruise under water."

This source also said it was his understanding that Malinovsky's remarks on scientific advances and weaponry applied to many weapons rather than to one new weapon.

Medicare Abuse Prevention Asked


CHICAGO (AP) — The president of the American Medical Association urged business executives Friday to help prevent abuse of the hospital and other benefits of the Medicare program.

Dr. James Z. Appel of Lancaster, Pa., addressing the Executives Club of Chicago, said that whatever the impact of Medicare after July 1 this year and Jan. 1, 1967, two things are certain:

"First, there is need for a public information program to reduce the amount of anger, frustration and disappointment among Social Security beneficiaries."

"As a corollary, there should be vigorous programs to publicize the various voluntary health insurance plans being developed by private insurance companies to supplement the limited benefits of Medicare."

"Second, there will be a continuing need for effective educational programs to prevent or minimize abuse and over-utilization of the Medicare benefits."


Engelhardt, St. Louis Post Dispatch

'ISN'T IT A WONDERFUL FEELING SUPPORTING FREE ENTERPRISE?'

Judge Denies Evolution Theory Defense

LITTLE ROCK, Ark (AP) — Judge Murray O. Reed refused Friday to allow Atty. Gen. Bruce Bennett to attack the theory of evolution during trial of a suit challenging the Arkansas law against teaching the theory in public schools.

Reed's attitude blocked Bennett's strategy of defending the law by disproving the theory, and the hearing ended quietly after 21 1/2 hours of testimony.

The judge gave opposing attorneys 30 days to file briefs. His ruling will come after that period.

The suit was filed by a biology teacher at Little Rock Central High.

The teacher's attorney, Eugene Warren, attacked the law in his opening statement as a vague, indefinite, arbitrary and capricious interference with academic freedom.

Johnson Asks \$1.1 Billion Cut Before Fiscal Year Closes

WASHINGTON (AP) — President Johnson, the White House said Friday, has asked his Cabinet to pitch in on an anti-inflation drive to cut \$1.1 billion from federal spending in the next three months if possible.

That is the difference between latest estimate of a federal budget deficit of \$6.4 billion and the original estimate of \$5.3 billion.

Administration officials said Johnson is figuring on cutting back some of the new "Great Society" programs if Congress insists on upping funds for old programs the administration thinks should be trimmed.

Inflation, economizing and trimming spending apparently were the major items of attention at the Cabinet meeting.

Tighter Regulation On Driving Sought

SPRINGFIELD (AP) — Secretary of State Paul Powell said Friday he will ask the legislature next year to make high school driver education a requirement for 16 and 17 year old driver license applicants.

Powell told a meeting of driver education instructors that the program is the reason why Illinois youngsters account for a lower percentage of accidents than teen-agers nationwide.

For 1964, the latest year for which figures are available, Illinois teen-agers were involved in 10.76 percent of the accidents reported. The national percentage was 14.9, Powell said.

Shop With DAILY EGYPTIAN

DON'T MONKEY AROUND WITH YOUR CYCLE INSURANCE

Speede Service
"Your Cycle Center Since 1938"
Carbondale 457-5421

Motor cycle insurance

DAILY EGYPTIAN CLASSIFIED ADS

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

FOR SALE

Honda 1965 Red stepthrough model 50. 1250 miles, perfect condition. Call 7-2046 after 4 p.m. 11

Sportscar, 1958 Triumph TR-3, good condition. See at 802 skyline Dr. or call 7-6221. Best offer. 8

1965 dark blue Mustang hardtop, V-8, solid lifters, race cam, 4 on the floor. Call after 3 p.m. 684-4214. 13

Good electric refrigerator, \$50 and excellent 30" gas stove \$40, together \$80. Call 457-2865. 15

Golf clubs and other golf equipment. Never used, in plastic covers. First quality will sell for 50% off. Call 7-4334. 22

1965 150cc Suzuki. Asking \$400. 1965 80cc Suzuki, warranty 1900 mi., \$265. New Polaroid camera outfit complete \$95. Contact Jim 7-8518. 23

Olds trombone, good condition. \$60. Call John 7-6084, 318 E. Hester. 24

1957 Volvo Sed. 3 speed stick, bik. cheap transportation but not slow. 905 E. Park, No. 43. Price ? Make offer. 26

Three bedrooms, 1 1/2 baths, built in kitchen, beamed ceilings, fireplace. Close to schools and playground. Under \$19,000. Call 7-8561. 30

Red Honda, 160, very good shape. '65 model. Must sell now. Call 9-2537. 33

Chevy 1957 V8 2 door hard-top. 6 new tires, exceptionally clean, \$595. Call 457-8644. 35

Honda 50cc 1965, 1000 miles, call 457-8045, Kathy Smith. 51

1962 500cc competition cycle. Best offer. Call 457-7891 after 10. 36

Honda 50, \$125, phone 7-4348. 40

Revere tape recorder, 8 And 2" reels. Unbelievable price. Hardly used. Call 549-7045. 43

650cc B.S.A., 1960, red and chrome, clean. See Lyle Mon.-Fri., 412 E. Hester St. 44

64 Ducati Diana 250cc. \$375. Extras. See Ed of Chuck. 206 W. College. 46

1958 TR-3. Excellent running condition. Call Marvin 9-1582 or 7-4221. 48

Triumph Bonn., must sell. 457-6529. 55

Three quarter bed used for only two quarters. Call 9-1334 after 4 p.m. 59

1965 Honda 565, 2000 mi. Like new. Leaving for service. Call Steve at 457-2603. Best offer. 63

Bridgestone 50 sport, 4-speed, 1400 miles, excellent condition, inexpensive. Call 9-3860. 68

1964 Honda S50. Good condition. Must sell for best offer. Call 9-3056. 69

1965 Volkswagen 1200. Sunroof. Excellent condition. Call Liedloff, 457-2766 or 453-2094. 71

FOR RENT

Girls housing, 2 girls dorm rooms, cooking & lounge privileges, newly decorated home close to town and campus. \$120 a term. Inquire 417 W. Main, C'dale. 8:30 to 5. 921

Spring term, male, room with cooking on Giant City road 4 mi. from campus. Air conditioned. Phone 457-8661. 12

Room for 2 men, spring, 1 1/2 baths plus shower, kitchen, eight rooms. 710 W. College. Ph. 457-7005. 999

Basement efficiency apt. for boys, 2 miles east of Carbondale. 457-5767. 4

New home for male students. Private lake, air-conditioned. One mile past dam, Crab Orchard Lake. Lakewood Park Subdivision, 549-3678. 893

Murphysboro, two apts., newly decorated, located in downtown area. One 3-room furnished and one 4-room unfurnished. Gas heat, carpeting. Call 684-6951. 6

Air cond. 2 bedroom tr. to share with one male. \$110 term, no expenses. Nelson Tr. Ct. No. 12, E. College. 7-7354, 9-8016. Also '65 Honda 250. Cheap. 34

Seniors or juniors to share trailer 55x10, air conditioner, 1 block from STU. Call 7-7131. 50

Boys, girls, and couples. Trailers, 3 and 2 bedroom and 2 bedroom house. Cars legal. Phone 7-2233 or 7-5031. Lake Heights. 41

Men's single rooms with cooking privileges. Close to campus. 9-2690. 61

Carterville—one apt. for 2, one trailer, one trailer to share with one boy. Call 985-3077 after 5:30 p.m. 62

SERVICES OFFERED

Mexico City in August. Tour being organized for college students only. Round-trip transportation and ten days accommodations for less than \$160. Write: D-F Associates, 1111 Division, Charleston, Ill. 61920. 3

Expert thesis and dissertation typing. IBM Selectric carbon ribbon typewriters. Girl Friday secretarial and copy service. 457-2612. 27

Expert typing. Call 684-2856. 56

Babysitting in my home. Phone 457-5260. 58

HELP WANTED

Boy for general maintenance work full or part time. Write P.O. Box 359, Carbondale. 45

Student girl for full or part time stenographer. Write P.O. Box 359, C'dale. 52

Deliver armchair to Highland Park, Ill. \$1. Phone 7-6187. 70

WANTED

Male roommate in Pleasant Valley Trailer Ct. Cheap. Call 457-3008. 14

Used Allstate motorcycle 175 or 250 cc., regardless of condition or any other make motorcycle. Write R. W. Schnaare, 235 Breese, Centralia, Illinois. 20

Male students only. International corp. is accepting applications for part time work with possibility of full time summer employment for those who qualify. For interview call 549-3319 between 10 a.m.-2 p.m. 21

Babysitter from 8:00-12:00 Mon.-Fri. Salary to be arranged. 9-1966. 47

Female roommate to share 4 girl unsupervised luxury apt. now. Cars legal. TV. Phone. \$140 deposit. \$50 damage dep. 549-1279. 42

Needed! 1 male to share apt. 409 W. Pecan, upstairs or call 549-2511. 37

Riders wanted Easter weekend. Destination Syracuse via Chicago, Detroit, Cleve. Call Steve 992-2561 Ext. 38. 53

Dependable readers needed for blind student. \$1 per hour. John West, 457-7848 after 1 p.m. 54

Male to share double room. \$7 week. May arrange for meals. 817 North Springer. 7-7342. 60

To purchase a two or three bedroom trailer in good condition immediately. Call J. Maddox 7-8045. 64

To rent vacant lot for trailer summer quarter near campus. Call Judy Maddox 7-8045. 65

RN wants babysitting in own home by the week or any hours day or evening. Inquire #14 Univ. Tr. Ct. 67


HELP WANTED

MALE OR FEMALE ADVERTISING SALESMAN

Neat, young adult to sell and service advertising accounts for the Daily Egyptian. Sales experience helpful. Must start training immediately. Call Jack Rehtin, or Ron Geskey, 453-2354, for appointment.

FOUND

Man's wrist watch. Call 457-5119. 28


MAYOR D. BLANEY MILLER AND DONNA SCHAENZER

Week-Long Promotion Set

Rally Scheduled for Sunday to Honor SIU Women's, Men's Gymnastic Teams

A campus-city rally honoring Southern's men's and women's gymnastics teams will be held at 3:30 p.m. Sunday, launching a week-long promotion of the squads now competing for national championships.

Mayor D. Blaney Miller opened the festivities Friday by proclaiming the week of April 3-9 as "Gymnastics Championship Week" in Carbondale.

The campaign is in honor of the men's team, which is

now competing in the NCAA championships at Penn State University, and the women's team, which plays host to the Women's Collegiate Open next weekend.

The rally will start at 3:30 p.m. Sunday at the University Center with a city police car and fire truck and from 40 to 200 motorcycles escorting the women's team in convertibles to the Southern Illinois Airport.

Activities will pick up at the airport, where the men's

team is due to arrive from Pennsylvania about 4 p.m. John Rush, better known as "Pharaoh," will lead the reception party for Coach Bill Meade's team. He will be joined by the SIU cheerleaders and pep band.

While waiting for the plane to arrive, two members of the women's team, Judy Willis and Nancy Smith, will give a trampoline exhibition.

After a short reception for the men at the airport, the teams will be escorted back to campus where the rally will disperse.

SIU's and Carbondale's claim to being the gymnastics capital of the country can hardly be disputed with both teams being rated as favorites in their respective national meets. The men's team won the NCAA team title in 1964 and finished as semifinalists last year, while the women won the AAU and U.S. Gymnastics Federation team titles last year.

No university has ever claimed both titles in the same year as Southern has a chance to this year.

Track, Tennis Teams to See Competition This Weekend

Two SIU outdoor sports teams will be competing today at schools south of here.

The track squad will be in Austin, Tex., to face the University of Texas and other tough squads in the Texas Relays.

The trackmen will probably not have as easy a time as they did last weekend when they swept the Florida Relays with six victories.

The Saluki runners were led by Oscar Moore, who is now eligible for varsity competition, and will compete as a distance man.

Coach Lew Hartzog is banking on the distance medley relay, with Moore, Gary Carr, Jerry Fendrich and Al Ackman competing, to run for the top position.

Regular season play for the tennis team will be getting under way today at Murray, Ky., when the Salukis face Purdue University and Murray State.

Joe Brandt, a sophomore from Puerto Rico, is Coach Dick LeFevre's No. 1 man, followed by Mike Sprengle-meyer, a sophomore from Dubuque, Iowa.

Salukis to Play Doubleheader Against Memphis State Today

Regular season play for Southern's baseball squad begins today with a 1 p.m. doubleheader at the SIU diamond south of the Arena.

The Salukis will be facing unbeaten Memphis State in what should be a rugged test for the inexperienced SIU team. Memphis State has a 6-0 mark. Southern's spring trip record is 5-8.

"Pitching and defense will have to pull us through the year," says Coach Joe Lutz. "We have a definite lack of power, so we'll have to keep the other team's scoring down to stay in the games."

Extra attractions will begin at 12:45 p.m. when three skydivers will try to hit home plate after jumping from 12,500 feet, 10,000 feet of which will be free-fall. The diver closest to the umpire will hand him the game ball.

In addition, the batgirls will

make their first appearance. Lutz also has a Honda on hand to save his relievers the walk from the bullpen and onto the mound if necessary.

Another twin-bill is scheduled for Monday when the Salukis will be host to Central Michigan.

Softball Refs Sought

By Intramural Office

Officials are needed to referee the forthcoming intramural softball games.

Students wanting to officiate should sign a list at the Intramural Office in the Arena. The first softball games will begin April 14.

Sunday Autocross Planned by Club

The Grand Touring Auto Club will hold Slalom I, an autocross, Sunday at the Murdale Shopping Center parking lot.

Event chairman Terry Block has scheduled registration between noon and 2 p.m. and a drivers' meeting at 1 p.m.

The first car should get under way at 1:30 p.m.

Only one car will be on the course at a time, and will compete against the clock.

Students May Use Athletic Equipment

Students wanting to use athletic equipment may do so by presenting their ID cards at the Intramural Office, Room 128 in the Arena.

JUNE GRADS!

Ford MUSTANG

Inquire today about our special payment plan on the Mustang of your choice for June Grads.

VOGLER FORD
42 Years of Fair Dealing

Beauty Begins

with a flattering hairdo, styled by one of our artistic beauticians.

Young Beauty Lounge

Hair Stylist
415 S. Illinois
457-4525

715A S. Univ.
549-2411

WALK IN SERVICE
OR
CALL 457-4525

Stylish EYEWEAR

Thorough Eye Examination \$3 50

Most Eyewear One Day Service! \$9 50

CONTACT LENSES \$69⁵⁰
INSURANCE \$10 PER YEAR

Conrad Optical

Across from the Varsity Theater.
Corner 16th & Monroe, Herrin.

Dr. C. E. Kendrick, O. D.
Dr. C. Conrad, O. D.

Spudnuts

open seven days a week
twenty-four hours a day

STEP-VAN CAMPUS SHOPPING CENTER