

10-9-1962

The Egyptian, October 09, 1962

Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1962

Volume 44, Issue 6

Recommended Citation

Egyptian Staff, "The Egyptian, October 09, 1962" (1962). *October 1962*. Paper 7.
http://opensiuc.lib.siu.edu/de_October1962/7

This Article is brought to you for free and open access by the Daily Egyptian 1962 at OpenSIUC. It has been accepted for inclusion in October 1962 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

The EGYPTIAN

Southern Illinois University

Carbondale, Illinois

Volume 44

October 9, 1962

Number 6

Housing Fuss Still Brewing

Official representatives of SIU have not been invited to a scheduled meeting of the Carbondale Taxpayers Association at 7:30 p.m. tomorrow in the Chamber of Commerce office, according to University officials.

At a meeting last week of the newly-formed organizations, the CTA members spoke out against University policy which they claim is responsible for a large number of

vacancies in off-campus housing.

They charged that SIU is depriving them of a chance to get adequate returns on investments in off-campus housing by building new dormitories and directing students away from off-campus housing units.

More than 60 persons, mostly off-campus householders and businessmen, attended the public meeting last Wednesday night, John Lannin

was named temporary chairman of the group.

Mrs. Anita Kuo, supervisor of off-campus housing, who much of the CTA criticism was directed at last week, said she was not invited to attend this week's meeting and present the University's views on the matter.

Representatives of the CTA have said that all Carbondale taxpayers, including indivi-

(Continued on Page 8)

New ROTC Cadet Commanders Named

MUSIC IN THE AIR - Don Canedy, director of the Marching Salukis, takes to a tower to direct the musicians through practice for their first appearance at home this year at Saturday's football game.

Cadet Lt. Col. Charles T. Russell has been appointed commander of the SIU APROTC division.

A senior majoring in psychology, Russell was graduated from Rosiclare High School. His hometown is Elizabethtown, Ill.

As commander of Cadet Air Division Detachment 205, Russell will be responsible for the appearance, discipline, ef-

iciency, training and conduct of the Cadet Air Division. Other officers for the 1962-63 school year are as follows:

Cadet Lt. Col. Robert C. Profflet has been appointed Vice-Division Commander. He will be responsible for assisting the Air Division Commander, presiding over Cadet Air Division Evaluation Boards and Cadet Air Division Staff meetings.

Lt. Col. Wayne Bradley, a native of Christopher, Ill., has been appointed Deputy for Operations. He will be responsible for planning and coordination of all Air Division leadership training schedules to include special functions of the corps, band, color guard, drill teams and Angel Flight.

Lt. Col. Stefan D. Haag has been appointed Pre-STU Director. He will be responsible for all Pre-STU training of the Junior Cadets, including appearance, discipline, efficiency, training and conduct.

Lt. Col. William J. Ballee has been appointed Wing I Commander. He will be responsible for the leadership training laboratory for all freshman cadets who meet in Shryock Auditorium each Tuesday.

Lt. Colonel Ervin J. Koenig has been appointed Wing II Commander. Koenig is a graduate of Jersey Community High School, Dow, Ill. He

Cadet Captain Wilbur H. Clark has been appointed Director of Administrative Services.

Cadet Captain Lawrence E. Wagy, a native of Olney, Ill., has been appointed Inspector General.

Cadet Captain William A. Rankin has been appointed Deputy for Personnel for the Cadet Air Division.

Cadet Captain Robert E. England has been appointed Information Officer.

Cadet William C. McDonald, a native of Auburn, Ill., has been appointed Deputy for Material for the Cadet Air Division.

Comedian Joins Homecoming Show

Henny Youngman, well known comedian, and Don Chacobi with a Dixieland Band act, have been added to the list of entertainers who will appear at the annual SIU Homecoming stage show Oct. 26.

Song stylist Sarah Vaughan will headline the array of talent.

Tickets to the show, with all seats reserved, went on sale today at the information desk in the University Center. Prices are \$3, \$2 and \$1 a seat. The show will be presented at 7 and 9 p.m.

Tickets to the dance the following night were also on sale

today at the information desk at \$4 a couple. Les Brown's band will headline the musical entertainment in the Ballroom. Another band, still to be announced, will play at the same time for dancing in the Roman room of the Center.

A featured soloist has been announced to sing with the symphony orchestra when it plays a Homecoming concert the same evening at 8 p.m. He is Dave Polari, a lyric opera tenor.

Homecoming events will start Thursday at 7:30 p.m. with the coronation of the Homecoming Queen. A reception for the queen will fol-

low in the University ballroom.

In addition to the stage show on Friday, there will be two performances of "Marselles" in the Southern Playhouse starring Frederick O'Neal, a visiting professor in theater. Show times will be 7 and 9 p.m.

Saturday's events will step off with the Parade of Progress at 9 a.m. SIU will play Illinois Normal University in the Homecoming game with kickoff time 1:30.

Dedication of the new organ in Shryock Auditorium on Sunday at 4 p.m. will conclude the Homecoming calendar of events.

Sorority Rush Leaves 200 Coeds Full of Punch and Doubts

"What's it like to be a sorority rushee?"

"You start out in hats and high heels and with high hopes," said one young woman, "and you wind up five hours later full of punch and ego-shattering doubts."

She was among the nearly 200 co-eds who spent Sunday trying to make the right impression on SIU's five sororities as informal rush opened. Here's her first hand report on the afternoon:

We gathered at Agriculture Seminar Room Sunday at 12:30 p.m. to take the initial steps that eventually led to pledging a sorority.

Rushees were divided into 5 groups according to the color of their name tags, and headed in the general direction of Greek Row by a rush leader.

Each group spent 45 minutes in the house and then stood outside for 15, to give the houses a chance to re-group for the next "onslaught."

The doors to the house were opened finally, and the rushees were invited in. We went through a receiving line in which we were introduced to the house mother, the sorority president, and various other dignitaries.

We were headed and herded, pushed and shoved in the right directions by sorority leaders, but as each girl started through the receiving line and into the house, she was on her own.

At the end of the receiving line, a pledge or active introduced herself, and took the tentative pledge through the house, introduced her to other sisters, and gave all the information she could.

As one rushee glanced nervously around a room of girls before introductions, a Greek banished her fears by leaning over and whispering confidentially "If anything goes wrong, don't pay any attention. We're so nervous!"

After visits to two houses,

we began to droop; we weren't such eager-beavers.

"Two down, three to go!" remarked one slightly sweaty rushee. "I think I can stand it, I just hope they can."

Full of punch, information and high hopes, we gathered again at the Seminar Room at 6:30, after almost 5 hours of rush.

"One problem after another," muttered one perplexed rushee as she struggled to choose three favorite sororities from the five."

The girls will return to a more informal party at a more of her three selections the first of this week to get better acquainted with the girls and organization.

Thursday, a harder decision will face each rushee, as each girl must make her final choice of a sorority.

Then comes the worst period of waiting and wondering if she will get a bid.

As one rushee said, "I know I want them, but I they know they want me?"

GAL TALK - Bev Hendrickson (kneeling front) talks with Nancy Reeser during rush at the Delta Zeta House.

58 Picked For SIU Choir

Fifty-eight students have been picked for SIU Choir, according to Director Robert Kingsbury.

Selection for the choir was made on basis of individual auditions and scholastic standing. The choir will perform on campus and a tour of Northern Illinois is planned.

Choir members are Margaret Bartels, Thomas Cagle, Izetta Starkey Fort, Larry Johnson, Harry Penry, Larry

Brown, Susan Caldwell and Rachel Calhoun.

Eugene Morton, Michael West, Valerie Shipton, Barbara VanZandt, Ida Waters, Jill Siwicki, Denice Josten and Barbara Theobald.

Carol Lee, Jeffrey Gillam, David Reeves, Peter Bertino, Lloyd Collins, Sara E. Aubuchon, Donna Kratzner and Jo Knight.

Frederick Rounfull, Barbara Nemeth, M. Dennis Jackman, Gary Troxel, Dixie Tanner, Frank Sniderwin, Sue Fuerer and Robert Jacob.

Norma Blackwell, Janet Lindstrom, Nancy Shields, Howard Garrison, Larry Sledge, Arla Hauk, Michael Rainey, Millicent Ledbetter, Janet Cob, Marilyn Moeller, John Pottorff and Lanita O'Dell.

Anita Johnson, Gary Grigg, Ron Williamson, Brenda Kay Chaffin, Clyde Rose, Beverly Holmes, Marilyn Mertz, Fay Uchtman and Paulette Ashbrook.

H. Robert Sink, Stephen Veach, John Keller, James McHaney and Richard Smith.

Columbus Day Set For LAO Meeting

Plans are under way for a Columbus Day--Oct. 12--get-together for Latin American students.

Persons interested in any aspect of Latin America are invited. The affair will be in the family living laboratory of the Home Economics Building from 7:30 to 11 p.m.

WHALE OF A STORY - Dr. Edwin Galbreath (left), SIU paleontologist and Bob Montgomery, senior from Duquoin, compare skulls of SIU's two beaked whales. Dr. Galbreath believes they are mother and daughter.

SIU's Whale Population Increases By Two-Fold

The University's whale population has doubled.

Another beaked whale has been acquired by the Zoology Department. This gives SIU two of the world's 16 known specimens of the particular type.

The whale, of a rare species known as "Nodus densirostris," was one of three washed ashore two years ago at Midway Island, Navy personnel buried the whales for Harvey Fisher, Zoology Department chairman, who visits the island twice yearly for research on "Gooney" birds. Fisher sent one back last summer and a second, less rare beaked variety arrived this winter. The new "Nodus" bones were shipped by Fisher this summer at the windup of his Midway trip.

Edwin C. Galbreath, department paleontologist, whose job is rendering oil from the fresh bones so they can be treated and coated with preservative, said the latest specimen is that of a mature female, possibly the mother of the original now in his collection.

Galbreath says his researches have pinpointed only 14 known examples of the "Nodus" in other world collections. He said SIU's whales are more unusual because they had never been reported in the central Pacific region.

To Galbreath, who ranks the acquisitions as "major ones in this field," there's only one drawback. The treated bones have yielded 40 pounds of "Nodus oil" liberally cut with alcohol solvent, and he doesn't know what to do with it. "It smells so bad I'd almost be afraid to throw it out," he says.

English Meeting

All faculty members and students interested in becoming members of the English Club are invited to be present at the first meeting this year, Thursday, October 11, at 7:30 in the Home Economics Lounge.

Dr. Dan Cook who has just returned from a year of teaching in Damascus will be the guest speaker. A discussion and coffee hour will follow.

THE CHRISTIAN SCIENCE MONITOR

Subscribe Now at Half Price*

Distributed from
**BOSTON
 LOS ANGELES
 LONDON
 CHICAGO**

- Objective News Reports
- Constructive Background Material
- Literary and Entertainment News
- Penetrating Editorials

Clip this advertisement and return it with your check or money order to:
 The Christian Science Monitor
 One Norway St., Boston 15, Mass.

1 Year \$11 6 mos. \$5.50

*This special offer only available to college students, and to faculty members and college libraries when subscribing themselves.

THE EGYPTIAN

Diamond Representative

WANTED!

Students to represent the Reaver Diamond Merchants on the SIU campus.

Excellent opportunity to earn money and gain experience with a reputable company.

FOR ADDITIONAL INFORMATION CALL 453-8363

THE EGYPTIAN

Published in the Department of Journalism semi-weekly during the school year except holidays and examination weeks by Southern Illinois University, Carbondale, Illinois. 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, D. G. Schumacher; Managing Editor, B. K. Letter; Business Manager, George Brown; Fiscal Officer, Howard R. Long. Editorial and business offices located in Building T-48. Editorial department phone 453-2679. Business office phone 453-2626.

NEED REVLON?

2 locations to serve you
MURDALE DRUGS
 Murdale Shopping Center
CARBONDALE DRUGS
 310 S. Illinois

TEEM FOR FUN AND FLAVOR

Have a break—refresh with Teem. It's the new lemon-lime drink that suits every taste. Housework goes easier, homework finishes faster—anything's more fun when you team up with Teem. Better get a carton—Teem goes mighty fast!

TEAM UP WITH Teem

BOTTLED BY Marion Bottling Co. Marion, Ill.
 UNDER APPOINTMENT FROM PEPSI-COLA COMPANY, N.Y.

SIGMA PI RUSH

105 SMALL GROUP HOUSING

Need A Ride?
 Call 457-4741 or 457-5992

Thursday **8 - 10 P.M.**
DATE **TIME**

Nineteen Named To Boost Spirit For Sports

Nineteen students have been named to serve on the Southern Spirit Council, according to Frank Heiligenstein and Dick Moore, co-chairmen of the council.

The council was established by the Student Council to boost school spirit in athletic events and other campus activities.

Students selected to work on Spirit Council are:

Bonnie Garner and John Boehner, pep rally; Bob Jacobs and Barbara Schally, card section; J. B. Lungren and Kethy Koffman, parade; Mary Dills and Charles Hundley, finance; and June Wautland, Elaine Ochsenreiter and Mary Kirley, information.

Also Ann Strawn and Ken Hansen, dance; Chuck Novak and Dona MacKinley, personnel; Dennis Gerz and Barbara Weber, publicity; John Rabe and Alice Unverfehrt, transportation.

Philo Buck's recording, "The Homeric Hero," will be played at 4 p.m. Friday in the Plan "A" House. The recording will last 45 minutes.

Mike Cowles has been elected president of La Chateau, off-campus housing unit at 516 S. University.

Other officers for the coming year include John Maggio, vice-president; Pat Makers, secretary-treasurer; Jim McClintock, social chairman, and Dan Diamond, athletics chairman.

Pedro Armillas, an authority on the history of Mexican folk art, will speak at the Oct. 17 meeting of the Alpha Kappa chapter of Kappa Omicron Phi, professional honorary fraternity for Home Economics majors.

Other major plans of the Organization for the year include a potluck dinner, and the annual Founder's Day Banquet.

Sami A. Kaloti of Jordan and Nabil Farouki of Egypt have been elected as president and vice president of the Arab Students Club for 1962-63. All interested students are invited to join the club.

The Newman Club executive council will meet Wednesday at 7:30 p.m. All Newman personal representatives are asked to be present. The General Assembly meeting will begin at 8 p.m. After the meeting a "Race Relations Panel Discussion" will be held, consisting of Newman representatives at the Provincial Executive Council Meeting in Chicago last weekend.

Mike Graves and Fred Wills were elected vice president and treasurer respectively of the National Marketing Fraternity, Pi Sigma Epsilon at a meeting held Oct. 2. Bob Steinmann is the president of the group.

The next regular meeting of the fraternity will be held in room D. of the University Center at 9 p.m. Oct. 9.

The University Center Programming Board needs a student dance instructor. Qualified persons should contact the Activities Development Center if they are available to teach between 2 and 4 p.m. on Saturdays.

The Geography Department will sponsor an all day field excursion Saturday, October 20, primarily to acquaint new faculty members and graduate students with regular staff members. They plan to go south by car to tour the Shawnee Hills, Cairo, and surrounding area.

The Geology Club will meet Wednesday at 7:30 p.m. in Room 184 in the Agriculture Building. Nominations for officers will be held. Speakers of the evening will be Dr. Stanley E. Harris, Jr. and Mr. William Hood. Dr. Harris will talk on "The Aims and Objectives of the Geology Club."

NUMBER 16,000 - Junior Fred Pe Leate, advertising major from East St. Louis, beams at being told he is the 16,000 student to register at Southern for the fall term. This figure represents combined enrollment to date at the Carbondale and Edwardsville campuses.

Girl to help with housework, read mail, & babysit in exchange for free room & board and preferably upperclassman 402 E. College, Carbondale.

Records
Diamond
Needles

Single Tip \$4.95
Double Tip \$5.95

WILLIAMS' STORE
212 S. ILL. 7-6656

Activities Office Plans Saturday Fling To St. Louis Ice Follies

An SIU bus trip to see the Ice Follies in St. Louis has been scheduled for Oct. 14, according to a spokesman in the Office of Student Activities.

The plan is to take in the final matinee performance of the show which is running at the Arena from Oct. 9 through 14.

The bus, carrying any students, faculty or staff wishing to go, will leave the Univer-

sity Center at 10:30 a.m. for the 2 p.m. performance. It will return to campus about 7 p.m.

Advance registration must be made to get on the bus. This is being done now at the Student Activities office with deadline for signing up 2 p.m. Oct. 12.

Tickets will be sold at the door. They are \$3.50, \$3, \$2.50 and \$2.

New and Used Furniture
ROWLAND'S FURNITURE
WE BUY AND SELL USED FURNITURE
102 E. Jackson Ph. GL 7-4524

WELCOME
For The Best In Service
Call 457-8121
YELLOW CAB

Coffee for Study Breaks
Save Money
Electric Coffee Maker
Only \$9.27 and up
J's MERCHANDISE MART
214 S. UNIVERSITY
Hours: 9-5:30
Monday 'til 8:30

ROOMS with kitchen privileges for girls, 502 S. University; for boys, 210 W. College. Call 549-1160.

MOTOR CYCLES
Scooters & Mopeds
Largest Selection in Stock
New & Used
SEE THEM TODAY!

1963 YAMAHA 50 c.c. rotary value **\$295**
1962 YAMAHA 250 spt. model **\$610**
1962 YAMAHA 250 road model **\$560**
1962 YAMAHA 50 c.c. road model **\$259**
(Least one at this price before increase on this model)

1962 JAWA "Super Sport" moped **\$209**
1960 PARILLA 175 c.c. speedster **\$250**
1960 PARILLA Greyhound 150 scooter **\$200**
1961 JAWA 50 c.c. Scooterette **\$160**
1962 JAWA "super sport" Moped (Just like a new machine) **\$150**
1959 HOREX 100 c.c. motorcycle **\$150**
1958 ALLSTATE scout., by Vespa **\$125**
1961 JAWA sport moped **\$120**
1962 RIVERSIDE Moped **\$100**
1960 JAWA moped **\$90**
1955 FORD station wagon **\$300**
(9 passenger V-8, full power)

SPEEDE SERVICE
CARBONDALE 457-5421
Jackson Club Rd. 1/2 mi. S. of old H. St.
Open After 5 and Saturdays

"I want the same truck back... not someone else's... and be sure not to shrink it!"

You won't have to worry about such problems with your clothes if you bring them to University Cleaners. Besides, you waste no time washing them—we do it for you.

NOTE THESE VALUES:

Bargain bundle of ultra clean wash-fluff dry 15¢ lb.

SHIRTS beautifully laundered and starched to your request—
White 25¢ each
Sport 30¢ each
Polo 35¢ each

ALSO DRY CLEANING . . .

Save 20% Cash & Carry—One Stop Service!!!

UNIVERSITY CLEANERS

801 S. Ill.

Carbondale

LARRY WIDRIG AND PAM WORLEY PLAN GREEK NEWSLETTER

Greek Roundup:

Editors Named For Greek Publication

Larry Widrig, a junior from Rockford, and Pam Worley, a sophomore from Litchfield, have been named co-editors of the Greek Newsletter.

Widrig, a member of Tau Kappa Epsilon, is a pre-law student. Miss Worley, a Delta Zeta, is a speech education major.

First issue of the newsletter is out this week. It concentrates on fraternity and sorority rush activities. Copies are available at the University Center information desk, Lentz Hall and the fraternity and sorority houses.

Lindsey T. Williman was elected president of Kappa Alpha Psi at a meeting last week. James Crawford was named vice-president.

Joseph R. Miller is the new treasurer, Leroy Jordan is secretary and Richard Wilson is sergeant-at-arms. The two officers elected to be in charge of house manager, and George Hill, steward. Gerald E. Broyles was elected social chairman, Jake Jasmine is athletic chairman and Charles Means is songmaster.

James McCadney was chosen as dean of pledges, William Lyke is scholarship chairman, Jerry Hendersons is reporter and Robert Reed is historian.

Two Delta Chis have recently been married. Richard Pape to Sue Grace, a Sigma Kappa, and Thomas Toussaint to Rita Ronzani.

The following girls have been pledged to Alpha Gamma Delta sorority: Joan Antonucci, Karen Sue Ball, Beverley Bradley, Laurie Brown, Virginia England, Betty Heller, Anne Ireland, Sue Ellen Jackson, Jane Kupel, Linda Laswell, Janice Lindbloom, Shelia Nicholas, Susan Owen, Sylvia Owen, Judy Short and Kathy Stewart.

The Alpha Gams and Delta Chi's held an exchange dinner Wednesday night. The Delta Chi band entertained at the Alpha Gam house during the evening.

The Alpha Gams and the Theta Xi's held an ice cream social at the Theta Xi fra-

ternity house last Sunday.

Two Theta Xi's have given out their pins and five were married during the summer.

Harry Mangiaforte was pinned to Peggy Barker, a Sigma Kappa, and Dave Jewell was pinned to Lee Ann Wear, a student at Murry State College in Kentucky.

The following were married: Richard Hendee to Beverly Oglesby, Sigma Sigma Sigma; John Marek to Dee Dawson, Sigma, Sigma, Sigma; Jack Maloney to Ann Flynn, Sigma Kappa; Larry O'Connell to Dottie Zinschlag, Delta Zeta; and Don Wallace to Phyllis Stassi of Wood River.

Phi Kappa Tau fraternity will hold rush parties from 7:30 to 10 p.m. Wednesday and Thursday in their new house, 108 Small Group Housing.

Alumni All-Day Meet Oct. 13

To Feature SIU's Future Plans

The officers and representatives of the Alumni Club are planning an all day session Oct. 13 with plans to give local clubs a chance to exchange ideas and be briefed on growth, policies and future plans of SIU.

The meeting will be held in the main ballroom of the University Center starting at 9:30 a.m. according to Robert Odaniell, director of SIU's Alumni office. Field representative Jay King was help-

ing plan a program to include the SIU-Hillsdale, Mich. football game in the evening.

Dr. Delyte W. Morris, president of SIU is scheduled to update alumni on the building program. Other morning speakers among University officers will discuss the new General Studies program, the SIU project in Viet Nam, the experimental Freshman Year, and other going and future programs.

The afternoon program includes talks on alumni club projects. Speakers will include Charles Mayfield of Bloomington, Bill Bracy of Herrin, Bill Hudgens, Mary Wilson and Mrs. Pat Bayinger all of Carbondale.

Rent a nice clean 2-bedroom trailer in Shady Cedar Lane Ct. (No. 25) 3 mi. so. of campus on Hwy. 51. \$60. mo., water included. 2 or 3 boys. Call 3-2222 & leave message for Peggy or come to So. Hills 123-15 after 5 p.m.

Zoology Seminar Today

Robert G. Schipf, assistant professor, Library, will speak on "The Science Librarian--A Profession" at a zoology seminar at 4:00 today in room 205, Life Science Building.

HICKORY LEAF TRAILER COURT

- Spaces and Trailers for Rent -

STATE APPROVED

PH. YU5-4793

Across from VTI; Ten minutes from Carbondale, Marion, Herrin

SOUTHERN ILLINOIS' PHOTOGRAPHIC HEADQUARTERS

TAPE RECORDERS

Free Parking for customers

1 Block from Campus

GUITAR SCHOOL

- jazz
- folk
- classic
- flamenco

Lessons start Saturday, October 6. Register NOW at

Lemasters Music Co.

606 S. Ill. Carbondale

Phone 457-8543

1958 Renault Excellant Condition Must Sell Call - 453-7038 Mon-Fri 1-5 p.m. 457-6548 5-10 p.m.

NEED

MAX FACTOR?

MURDALE DRUGS

Murdale Shopping Center
CARBONDALE DRUGS
310 S. Illinois

"FOR A BETTER DEAL" See

"Mr. Automobile"

LEON WEBB Auto Sales

417 E. Main 549-1574 Carbondale, Ill.

So Easy to Carry!

WEIGHS LESS THAN 16 LBS. in the Handsome Zippered CARRYING CASE!

Fits snugly in case covered with vinyl-coated fabric—washable, durable and stain-resistant! The black and white pattern is so attractive, you'll want to use it as a handy overnight bag, too!

Wonderful Gift Idea!

FOR HOME, OFFICE OR SCHOOL USE!

4-PIECE Versa-Type COMBINATION

complete for only **\$99.95** plus fed. tax

TRADE IN YOUR OLD PORTABLE AND GET OUR EASY TERMS, TOO!

with the new **Remington MONARCH PORTABLE**

FREE With the 4-Pc. REMINGTON VERSA-TYPE Combination

COLOR-KEY

Touch Typing Course

Your fingers are matched to the keyboard by colors, so you can begin to touch-type within one hour!

Stiles OFFICE EQUIPMENT CO.

OFFICE MACHINES EQUIPMENT SUPPLIES

404 S. Illinois

Phone 457-6450

Carbondale

THE DIAMOND MAN

DON'S JEWELRY

102 S. Ill. Ave.

Newest and most modern Jewelry Store in Carbondale . . .

INVITES YOU

to see the latest styles in fine jewelry. Free estimates on designs especially for you.

Diamonds of finest quality shown in the privacy of our beautiful diamond room.

SEE DON'S FIRST FOR ALL YOUR NEEDS . . . WATCHES

SPEIDEL BANDS

GREEK JEWELRY

Open Mon Nite till 2:00

GIFTS . . .

NEWCOMERS TEA - Mrs. Robert Gallegly, wife of the SIU business manager, pours tea for (left to right) Mrs. John Hamblen, president of the Newcomers Club, Mrs. Charles Tenney, president of the University Women's Club, and Mrs. Delyte Morris, SIU's first lady, at Mrs. Morris' annual fall reception.

Mrs. Morris Hosts Newcomers Club, SIU Womens Club At Fall Reception

Members of the SIU Womens' Club and its sister organization, the University Women's Newcomers Club, were entertained at the home of Mrs. Delyte W. Morris Thursday afternoon. More than 300 were served in the drawing room and terrace of President and Mrs. Morris' home.

Sunshine filtered through the trees to the lawns and shrubs where groups gathered for informal introductions and conversation. Mrs. Charles D. Tenney, president of the Women's Club and Mrs. John W. Hamblen, president of the Newcomers, assisted Mrs. Morris and a committee in receiving the guests.

Co-chairman of arrangements were Mrs. Paul E. Engsborg and Mrs. J. E. Burnside, Jr.

Date roll topped with whipped cream was served from silver trays decorated with orange-red pyracantha berries and candy corn. Salted nuts and coffee were also served. White napkins with a gold SIU imprint, were used. Autumn floral arrangements featured more of the

pyracantha with large golden spider chrysanthemums and small yellow mums, sprigs of golden-rod, orange zinnias and clusters of mahogany-brown dried sees pods from golden rain trees. Giant white mums dominated one of the indoor arrangements.

Among those who poured in the drawing room were Mrs. Raymond H. Dey, Mrs. Max W. Turner, Mrs. Everett Hong, Mrs. Ralph O. Gallington, Mrs. Carl Lundegren, Mrs. Paul J. Lougeay, Mrs. Charles Pulley, Mrs. John E. Grinnell, Mrs. John Erickson, and Mrs. Talbert W. Abbott.

Pouring on the terrace were Mrs. John Olmsted, Mrs. Walter Wills, Mrs. Ernest J. Simon, Mrs. John Mercer, Mrs. J. J. Leonard, Mrs. Herman R. Lantz, Mrs. Robert

L. Gallegly, Mrs. John F. Lonergan, Mrs. Alexander MacMillan and Mrs. Elbert Fulkerson.

Those in charge of serving were Mrs. Ralph McCoy, Mrs. Clark L. Allen, Mrs. Luther E. Bradfield, Mrs. Charles E. Richardson and Mrs. Thomas H. North.

Ohters who assisted in greeting the guests included Mrs. Robert E. Franz, Mrs. Richard LeFevre, Mrs. Wallace K. Andrews, Mrs. John H. Erickson, Mrs. Christian H. Moe, and Mrs. Peter Bykowski.

Shop With Egyptian Advertisers

THETA XI RUSH

Tuesday 8:00 P.M. - 10:00 P.M.

Wednesday 8:00 - 10:00 P.M.

For Rides Call 7-4816

We all make mistakes...

ERASE WITHOUT A TRACE ON EATON'S CORRASABLE BOND

Don't meet your Waterloo at the typewriter—perfectly typed papers begin with Corrasable! You can rub out typing errors with just an ordinary pencil eraser. It's that simple to erase without a trace on Corrasable. Saves time, temper, and money!

Your choice of Corrasable in light, medium, heavy weights and Onion Skin in handy 100-sheet packets and 500-sheet boxes. Only Eaton makes Corrasable.

A Berkshire Typewriter Paper

EATON PAPER CORPORATION PITTSFIELD, MASS.

PHI KAPPA TAU

A BROTHERHOOD OF MEN

fall rush

7:30 pm TO 10:00 pm

108 SMALL GROUP HOUSING

Phone 453-2876 For Rides

HINES C A F
FINE FOODS E

Plate Lunch.

Pies, Pit Bar-B-Q

415 S. Illinois Ave.

Refrigerator and Range Rental Service

SEE

WILLIAMS' STORE

212 S. ILL. PH. 7-6656

KELLER'S Cities Service

- Washing
- Greasing
- Tune Ups
- Brakework
- Wheel Balancing
- Front End Alignment

507 S. Illinois

PIZZA OUR SPECIALTY

The following are made in our kitchen to prepare PIZZA

PIZZA SAUCE

PIZZA DOUGH FRESH DAILY

SPECIAL BLENDED PIZZA CHEESE

ITALIAN VILLAGE

405 S. Washington

4 Blocks South of 1st National Bank

CALL 7-6559

OPEN 4-12 P.M. EXCEPT MONDAY

??MUSICAL CHAIRS???

"when the music stops ..."

Substandard Housing

Recent investigations by the State Fire Marshal's office have shown that more than 90 per cent of the off-campus student housing inspected in Carbondale violates Illinois fire codes.

State Fire Marshals have inspected more than 400 living units in the city and have found 374 which violate the fire code in some way. They listed lack of fire extinguishers, unsafe wiring and improper storage of paint cans and other combustible material as the most common violations.

The fire hazard, however, is not the only problem in Carbondale housing. Holes in walls, floors and ceilings; old or broken down furniture; leaking roofs and inadequate lighting can be found in a large number of homes in Carbondale.

Fortunately, the majority of those whose homes did violate the codes are cooperating with city officials and the SIU housing office, and are making strides toward bringing their homes up to the level set by the codes. Many more homes already meet the standards.

However there is that element who would rather relax the codes than bring their homes up to the standards specified in them. These are the people who have been complaining about the large number of vacancies in their houses.

In a meeting Wednesday night of more than sixty Carbondale householders, the Carbondale Taxpayers Association was formed. Its purpose is to find a solution to the problem of unrented student rooms in Carbondale. It should be noted that the association represents only a small percentage of the total off-campus houses.

Although there was no official action taken by the association, its members spoke out against: inspections of off-campus housing by the State Fire Marshal's office; the underwriting of the student bus to Murphysboro; the free bus service to Carterville; selection of Thomas Easterly, a Carbondale businessman, as building inspector; restrictions on trailer court operators; SIU's car ban; and Southern Illinois University in general for what was termed as lack of sympathy for off-campus householders.

The association charged the SIU housing office with deliberately steering students away from off-campus housing and into university dormitories. They actually charged that Southern has no business building dormitories. Question: is there a state university in the country that doesn't build dormitories for its students?

It is true that for many of the people in this group, the renting of rooms to students

provides their major source of income. But that doesn't mean that these householders should be allowed to ignore building and fire codes any more than the other householders in the city.

Until this fall, there has been a definite lack of housing for SIU students. The university has always had standards they would like off-campus houses to meet, but because of the housing pinch, they have had to include just about all units available in the city on their lists. And since there has been a shortage, there have always been students who have had to live in substandard houses. It has simply been a case of students either living in bad houses or not going to school.

This fall things have been a little different. Dormitories for 1,000 students have been built at Thompson Point, hotels and homes have been opened up to students in Murphysboro, and a number of concerns are adding new dormitories in Carbondale. These additional units made it possible for students to be more selective, and the poorer houses have remained vacant. The householders in Carbondale must now compete for the student's rent money. To do it they will have to make their houses an acceptable place to live in.

The criticism of the bus service to Murphysboro is not based on fact. Members of the association have voiced their complaints that they are paying taxes which are being spent by the university to finance a bus program. This is not true. The Murphysboro Chamber of Commerce and the student activity fund provided the money to underwrite the bus service. The money for the activity fund comes from the activity fee paid by each student when he enrolls in the university.

The charge that Southern is against the householders of Carbondale is also untrue. Someone must set the standards which student housing should meet. If there are houses which, year after year, fail to meet the standards, then the blame for the vacancies in those houses must be on the proprietors of those houses.

One word of warning should be expressed. The university and the city of Carbondale must be encouraged to continue strengthening off-campus housing standards and to see that they are followed by householders. New housing will continue to be added, and the findings of the recent investigations should have shown everyone how the state of housing conditions can deteriorate when there is no enforcement of the standards that have been set up.

Erik Stotttrup

Gus Bode ...

wonders when they are going to start Plan "C" curriculum for the "average" student.

says he's got a good excuse for not studying this term—at least until the Textbook Service gets the rest of his books.

says since there are so many housing vacancies, he wonders if the buildings will be given back to the chickens.

Soap Box

It's strange how the Academic Advisement Center insists on making advisement appointments for over ten thousand students from only five tables (manned by only five workers the day I was there) in the Olympic Room. If you think those in line have reason to complain just think of the poor soul who wants to play ping pong. Seriously, isn't it time that this archaic system of registration was examined and revised? Why is advisement necessary for those who don't need it? As it is now, it is an unnecessary

formality and a waste of time. Advisement should be available to all who feel they need it, but should be required only once a year for upperclassmen. A larger area and larger staff is needed for the sectioning center. It is infuriating to stand in line for hours for something that takes only a few minutes. Though significant change is apparent throughout the University, it seems that the Academic Advisement Center is content in their old, outmoded ways.

Robert Griesbaum

Election Petitions Due At 5 P.M. Tomorrow

Deadline for filing petitions for next week's campus elections at the Student Government office is 5 p.m. tomorrow, Bill Fenwick, student body president, reminded prospective candidates.

Positions to be filled in the two-day elections, Oct. 17-18, include Homecoming Queen, Homecoming attendants, Spring Festival chairman, Freshman class president, Freshman vice-president, Freshman secretary-treasurer, Mr. Freshman and Miss Freshman.

Fenwick said he expects about five to seven candidates for Freshman president. Only one Homecoming Queen candidate had filed a petition yesterday.

Ted Hutton, vice-president of the student body, said polling will be conducted from 8:45 a.m. to 5 p.m. each day at four polling places. They are the University Center,

Thursday Convocation

Professional Entertainer Henry L. Scott will be the principal figure at this week's Freshman Convocation scheduled at 10 a.m. and 1 p.m. Thursday in Shryock Auditorium.

THE WESLEY FORUM

Tuesday, October 9 -- 9 P.M.

"TO BE A MAN AT WORK"

Thursday, October 11 -- 9 P.M.

"RENEWAL IN THE WORKS OF T.S. ELIOT"

Critique by Dr. Earl Stibitz,
English Department

Wesley Foundation

816 S. Ill.

Carbondale

ANNOUNCING UNIVERSITY SERVICES ASSOCIATION

UNI INC.

A NOT-FOR-PROFIT CORPORATION

Carbondale's Largest

Kampus Klippers

715 S. ILLINOIS
Just Off Campus

Final Score 23-36:

Kansas Whips Saluki Runners

Only the running of British milers Bill Cornell and Brian Turner brightened an otherwise dismal day last weekend as Kansas handed SIU a 23-36 cross-country defeat at the DuQuoin State Fairgrounds.

Cornell placed behind Kansas' George Cabrera, who took individual honors for the three mile race with a time of 15 minutes, 25 seconds.

Cornell finished seven seconds behind while Turner placed 15 seconds in back of Cabrera.

Both Cornell and Turner are competing in cross-country for the first time under NCAA eligibility after last year's running under the Saluki AAU Athletic Club colors.

SIU Plays At Home Saturday

SIU opens its home football season Saturday night in McAndrew Stadium at 8 p.m. against an undefeated Hillsdale (Mich.) squad.

Carmen Piccone, SIU head coach, personally scouted Hillsdale and was impressed by its 14-6 victory over another Saluki opponent Northern Michigan.

Piccone and his squad are back at work today preparing for Saturday's home opener in hopes of evening out its season record at 2-2.

Neoma Kinney, athletic department secretary, has announced the procedure in which students will be admitted to the game.

"They must have their activity cards," Mrs. Kinney said, "They should also have their identification cards to show with activity cards."

Student activity cards may be obtained at the University Center student activities office.

country after winning the Most Valuable Athlete title last year.

Southern's other two runners, Don Trowbridge and John Saunders, failed to place in the top 10. Trowbridge placed 11th while Saunders finished 12th.

Saunders performance was a disappointment even though he was running cross-country for the first time. It was expected that he would place higher than what he did.

In cross-country low score wins. Kansas runners finished first, fourth, fifth, sixth, seventh, for their 23 points. Lew Hartzog's squad placed second, third, eighth, 11th and 12th for its 36 points.

Alan Gelso, one of Southern's better cross-country runners, placed sixth in Saturday's meet but his finish was not counted in the final standings.

Gelso competed when he was a freshman in one meet and lost a year's eligibility because of it. Under NCAA rules

JIM BATTLE

each athlete has three years of eligibility.

Even though he will be unable to compete in NCAA sanctioned meets this year Gelso still works out with the squad in preparation for the National AAU meet in which he will be eligible to compete.

Intramural Golf

An intramural golf tournament has been scheduled on the Thompson Point field Oct. 8, 9 and 10 between 3 and 5 p.m. daily. Equipment will be supplied by the Intramural office.

Battle Really Battling For Pro Ball Career

Jim Battle hopes to become the fifth SIU football player to make the professional football ranks.

SIU already has Carver Shannon, Amos Bullocks, Marion Rushing and Houston Antwine in pro football and Battle hopes to join the group next year.

He has received offers from the National Football League members and from several teams in the American Football League.

"I have no particular choice of teams," Battle said, "I only want to play pro ball."

"The National Football League is my first preference of the two leagues," Battle continued, "But if that doesn't work out I'll try the American league."

In 1958 Battle was a member of the Great Lakes football team which was humiliated by SIU.

"I'll never forget the game," Battle said, "Carver Shannon scored five touchdowns against us and after the game Piccone (Carmen) and Bob Franz came to me and

offered me a scholarship to play for Southern."

Battle has started and played the majority of time in every game since 1959. Because of his ability to play in every game his teammates have nicknamed him "Iron Man."

"I don't know why I've been able to escape injuries," Battle said, "I was told to play my hardest maybe that's why I haven't been hurt."

It may be ironic but Battle broke his leg last spring in a physical education class after 11 years of football.

"I don't know what it is," Battle said, "Maybe it's luck but the injury came after spring football practice thus I still continued football without an injury."

SETTLEMOIR SHOE REPAIR

"closest to SIU"

dyeing experts
406 S. Illinois

WHAT KIND OF
MAN HANDLES
A BUSINESS
VENTURE BEST?

A midwestern college audience recently heard this answer in a talk by A.T. & T. Board Chairman, Frederick R. Kappel

"To us this is an important question because we hire nearly 3000 college graduates yearly. To get an answer we went to our own files and examined the records of nearly 17,000 people. We checked each man's comparative success against what he achieved in college.

"As a group, the scholars won handsly. Of the men who stood among the top third in salary for their level of experience, more than half were also in the top third of their college class. Only a quarter were in the bottom third.

"And contrary to age-old beliefs, extracurricular activities proved a lesser indicator unless the individual had an outstanding achievement. Mere 'joining' was not enough.

"The study indicates, at least as far as the Bell System goes, that there's little opportunity for college students

who practice 'diplomaship'—the belief that a diploma automatically leads to job success. Such thinking will not make telephone service what we know it can be.

"The men we want are men with intelligence plus those other attributes that give you the feel, the sense that they will make things move and move well—men who want to excel and are determined to work at it.

"Nothing short of excellence will do."

FREDERICK R. KAPPEL, Chairman of the Board
American Telephone and Telegraph Company

BELL TELEPHONE COMPANIES

NEED

OLD SPICE?

2 locations to serve you

MURDALE DRUGS

Murdale Shopping Center

CARBONDALE DRUGS

310 S. Illinois

WATCHES

REPAIRED

AT

LUNGWITZ
JEWELER

Parts For All Watches, Timers

Parts For All Shavers

124-48 Hour Shaver Service

Expert Engraving and

Jewelry Repair

611 S. Illinois

Phone 7-8084

One block north of campus

On-Campus Job Interviews

Make interview appointments now at Placement Service, Anthony Hall, or by calling 3-2391.

Tuesday, October 16:

The General Fireproofing Company, Youngstown, Ohio; Seeking economics and business seniors for industrial sales training program.

Thursday, October 18:

American Brakeshoe Company, New York; Seeking VTI majors in electronics and ma-

chine drafting for various plant locations. Interviews at VTI. Union Electric Company, St. Louis; Seeking business and economics majors with an interest in accounting and financial management. Need not be accounting majors, but should have 18 quarter hours.

Friday, October 19:

Devoe & Reynolds Company, Inc., Louisville, Ky; Seeking chemists for research and development work in coatings, resins and plastics in Louisville, Detroit, Newark.

Off-Campus Housing Fuss Brewing

(Continued From Page 1)

Members of the SIU staff and faculty have been invited to the meeting, but official SIU representatives were not invited.

At last week's meeting, inspection of off-campus housing currently underway by the State Fire Marshal's office was criticized. William Cox, owner of a student house at 601 S. University Ave., which had been termed by a deputy fire marshal "one of the worst" he had inspected, blamed four students who had lived there for the condition in which the inspectors found the house.

Bill Fenwick, student body president, said, "We in the Student Government office at SIU are rather happy about the off-campus housing situation. We have been working to give students available housing that is not poor. We do not feel that this group has a valid protest because of the sub-standard housing available in many cases."

Fenwick said he personally

looked at some of the vacant off-campus housing units and found some of the housing "pathetic." Fenwick said the student government office at present has no plans to present any appeals or suggestions to the CTA.

The CTA, at an executive meeting last Thursday, formed committees to carry out plans of the organization.

Also criticized at last Wednesday night's meeting was SIU's sharing the cost of a student bus to Murphysboro and free bus service to the Carterville area near the Vocational Technical Institute.

Mrs. Kuo said last week that she thought one reason for a decrease in the number of students living in regular off-campus housing units was the fact that several hundred more have chosen to live in trailers this year.

Mrs. Kuo said there are several good housing units which are vacant this year but there are also many sub-standard units among the vacant ones.

Absentee Ballots Available For Eligible Students

Jackson County Clerk Delmer Ward said today there were comparatively few SIU students who could qualify for voting in the upcoming general election but that many could vote absentee.

Students may vote absentee now and until Nov. 1, he said.

For those who can vote here, largely married couples 21 years of age or over, requirements to vote in Jackson County are: minimum of 90 day residence in the county, 30 days in the precinct and one year in the State of Illinois.

Registrations will be taken at the county clerk's office in the Carbondale city hall until 5 p.m. today.

Students who give a home

address of parents or guardians are still considered residents at that address, Ward said, and must vote absentee if they wish to cast a ballot in the November election.

Ballots may be picked up at the County clerk's office in the Jackson County court house in Murphysboro. Ward said each ballot must be notarized before it is mailed back to the clerk of the voters' home county.

"Irene"

Campus Florist

607 S. Ill. 457-6660

ROSECREST

TWEED—PACING THE SEASON with an easy pleated skirt, sharpened by the stylish overblouse... by Rosecrest, naturally, in all wool Heather Tweed.

Sizes 8 to 18

McSMeat

Campus Casual's

825 S. Illinois

IN THE COLLEGE BRAND ROUND-UP

Package-Saving Contest begins immediately and ends Friday, November 16, 1962 at 5:00 p.m.

Prizes

- First Prize - PHILCO stereophonic high fidelity phonograph with stereo FM radio tuner plus AM-FM radio.
- Second Prize - WEBCOR stereophonic high fidelity phonograph with 3 speakers and automatic changer
- Third Prize - Six (6) FREE guitar lessons, including use of guitar at LEMASTER MUSIC CO. Lessons in folk, classical or jazz at any level.
- Homecoming Prize - Two (2) SARA VAUGHN and two (2) LES BROWN record albums to four winners during week of October 14-19, 1962.

Fourth and Fifth Prizes - Bus passes for FREE RIDES on Student Bus Service for five (5) weeks.

WHO WINS: CONTEST OPEN TO SIU STUDENTS ONLY

Four prizes - for the 4 students accumulating the largest number of points during the contest.

Homecoming Prizes - One SARA VAUGHN or LES BROWN RECORD ALBUM awarded to each of four (4) students who accumulate the four largest totals of points during week of October 14-19, 1962.

Carol Howard and Barbara Case pose with cigarette boxes

RULES:

1. Smoke ALPINE, PARLIAMENT, PHILIP MORRIS or MARLBORO and save the empty packages.
2. Ask relatives, friends, and neighbors to give their empty packs to you.
3. Write NAME and ADDRESS on each package.
4. Deposit the empty packs at LEMASTER MUSIC CO., S. Illinois Ave. Carbondale, Illinois.
5. Contest points will be awarded as follows:
 - Week ending Friday, October 12 - each pack deposited worth 25 points.
 - Week ending Friday, October 19 - each pack deposited worth 23 points.
 - Week ending Friday, October 26 - each pack deposited worth 20 points.
 - Week ending Friday, November 2 - each pack deposited worth 15 points.
 - Week ending Friday, November 9 - each pack deposited worth 10 points.
 - Week ending Friday, November 16 - each pack deposited worth 5 points.

BONUS POINTS ON ALPINE & Phillip Morris COMMANDER

Each package of ALPINE and Phillip Morris COMMANDER deposited will be awarded three (3) BONUS POINTS in addition to the regular point value for the week. Deposit Bonus Packages in separate bag or box.

Only packages of current manufacture are eligible for points for this contest.

T. Smith **Wides** Service
SPECIAL STUDENT CONSIDERATION
514 N. Main 457-7946

SEE J. RAY
at RAY'S JEWELRY
for Quality Diamonds
• Arteneved
• Columbia True-Fit
• Priscilla
RAY'S JEWELRY
406 S. Illinois