

10-12-1951

The Egyptian, October 12, 1951

Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1951

Volume 33, Issue 12

Recommended Citation

Egyptian Staff, "The Egyptian, October 12, 1951" (1951). *October 1951*. Paper 5.
http://opensiuc.lib.siu.edu/de_October1951/5

This Article is brought to you for free and open access by the Daily Egyptian 1951 at OpenSIUC. It has been accepted for inclusion in October 1951 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

THE Egyptian

SOUTHERN ILLINOIS UNIVERSITY

Oct. 12, 1951 • Vol. 33, No. 12 • Single Copy 5c

Speakers At Businessmen's Conference Discuss Southern Illinois Problems

"The importance of economic research in business action is nothing new to you. Through conferences of this type, however, it is hoped that the perspective of that idea can be broadened by the recitation of experiences from other places," stated David W. Day, assistant to the Field Director of the Committee for Economic Development, New York City, as he addressed an audience of more than 100 people at the second Businessmen's conference at Southern Illinois University, Wednesday, Oct. 10, at 1:30 p.m. in the Little Theatre.

Day spoke on the importance of economic research for business action. He recommended that businessmen work with institutions such as Southern Illinois University, in order to carry on research that will be applicable to their businesses.

Following Day, Werner Hochwald, Professor of Economics, Washington University and Research Consultant, Federal Reserve Bank, St. Louis, Mo. addressed the assembly on incomes in Southern Illinois and neighboring states. Hochwald pointed out that many of the problems in this area are due to the role that coal has been playing in the economy of Southern Illinois. The mine payroll, he stated, amounted to 22 pct. of

the total income of Southern Illinois as contrasted to 1.5 pct. in the nation.

Analyzing further, Hochwald said that the per capita income of the 17 southern most countries of Illinois in 1950 was \$996 as contrasted with \$1,055 for the 8th Federal Reserve District which comprises in addition to Southern Illinois, West Missouri, southern Indiana, west Kentucky, west Tennessee, north Mississippi, and northern Arkansas. The national per capita income in 1950 was \$1,436.

The second session of this three part conference featured a round table discussion of examples of economic achievement by leading area businessmen. Earl P. Strong, Director of Business Management Service, University of Illinois, concluded the session by explaining how his organization served small businesses. At the conclusion of Strong's talk, William J. Tudor, Professor of Sociology, served as leader for the discussion which followed the address.

Southern Adopts Civil Service Plan

The University becomes as of Jan. 1, 1952, a component of the University Civil Service system. In making this change-over from the Illinois Civil Service system, a program must be set up which will adjust and absorb our positions into the total University system in Illinois.

Robert Hartz, representing the Office of the Director of Nonacademic Personnel, University of Illinois, is to be on the campus this week for the purpose of making certain job analyses, job classifications, and preliminary position control. Positions on the campus will be analyzed with a view toward coordinating them in the broader picture of the University Civil Service system.

The new law establishing the University Civil Service system provides that all nonacademic positions, except those of temporary nature, are to be certified in the new University Civil Service system. Copies of the "Illini worker," the University of Illinois nonacademic publication, which carries a copy of the law and typical questions and answers with regard to the law, will be distributed this week.

BOOKSTORE TO BEGIN BOOK SALE MONDAY

Beginning Monday, the university bookstore will hold its fall term sale of discarded textbooks. The sale will continue until Saturday, Oct. 20.

Enrollment in Extension Courses Reaches 1,488

Enrollment in extension courses conducted by Southern Illinois University throughout the 31-county area served by the University now is 1,488, a record figure, according to Raymond H. Dev, director of extension and adult education.

The 49 courses offered in extension include both undergraduate and graduate work. The registrants principally are Southern Illinois school teachers who desire to further their education. The enrollment includes 1,336 in undergraduate work, 20 less than last year.

THE INCREASE is noticeable in graduate work where the enrollment is 152 as compared to 90 last year. Faculty members from the University conduct the classes, usually at night, in central locations convenient to the largest groups of enrollees.

The off-campus extension program includes enrollment of 69 persons in the Belleville residence center where the students receive residence study credit rather than extension course credit.

Campus Police To Begin Issuing Parking Tickets

Parking violation tickets will be issued by campus police to violators of parking regulations beginning Monday, Oct. 15, according to Dean of Men A. Clark Davis, spokesman for the university parking committee.

DIRECTING Southern Illinois University's homecoming preparations is Glen Bean, Roxana, general chairman of student committees. The three-day celebration will begin on the evening of Oct. 25 with an informal dance. On Friday, Oct. 26, celebrants will participate in a pep rally and bonfire program and will see the Little Theatre production, "Goodbye, My Fancy," Saturday, Oct. 27, activities including a parade, informal house brunches, and football game with Eastern Illinois, will be climaxed with the coronation of the queen at the homecoming dance. More than 7500 alumni, students, and guests are expected to participate.

Paper, Yearbook To Send Delegates To Pittsburg Meeting

Virginia Miller, editor-in-chief of the Egyptian; Barbara Ames Von Behren, managing editor; Carol Henderson, business manager; Don Duffy, sports editor; and Imogene Dillman, editor-in-chief of the Obelisk; are to be the official delegates from Southern to the national Associated Collegiate Press Conference to be held in Pittsburg, Pennsylvania, Oct. 18-20. Donald R. Grubb, acting head of the Journalism department, will accompany the group.

Virginia Miller is to serve on a panel discussion group at the conference. Miss Miller is to represent Southern along with representatives from other colleges such as Yale and Harvard on the panel which will discuss "Off-Campus News."

THE COLLEGIATE Press Conference, which is an annual occurrence, was held in Chicago last year. The University of Pittsburg will serve as host to the meet this year, and the sessions are to take place at the William Penn Hotel in Pittsburg. Seven hundred delegates from all large universities and colleges in the United States will attend.

A comprehensive schedule consisting of various sessions to be presented to the delegates by a group of outstanding speakers has been planned for the session with conference.

Four Drop From Race For Homecoming Queen

Four of the candidates who were nominated for the Homecoming Queen's Court in nominations held last week have withdrawn from the race. They are Jane Hall, JoAnn Eblen, Dott LaBash, and Beverly Beirne.

Dean Lentz Chosen To Direct Alumni Services at SIU

Appointment of E. G. Lentz, Southern Illinois University professor emeritus and former dean of men, as acting director of the SIU Alumni Services has been announced following approval by the University Board of Trustees and the executive committee of the SIU Alumni association. He will fill the position being vacated by Wayne M. Mann, alumni director, who was granted a leave of absence to complete graduate study.

SIU PRESIDENT D. W. Morris said Dean Lentz is particularly well qualified to carry on Mann's work because of the former dean's long experience as a teacher and personnel administrator at Southern, together with his wide personal acquaintance with alumni and alumni affairs.

Dean Lentz was the first person ever to receive the SIU honorary title, "University Professor," permitting the holder of the title to engage in teaching or research on a University-wide basis, without restriction to any one college or department.

Mann plans to complete requirements for a doctor of philosophy degree in administration at Stanford University.

During the past year, the SIU Alumni association active membership has been increased from 780 to 2,500. In the same period, the Alumni Services office has produced two promotional movies, launched publication of a quarterly magazine for alumni, and published a booklet on alumni chapter organization and operation.

Longines Symphonette To Give Concert Here

"The World's Most Honored Music as played by the World's Most Distinguished Ensemble," the Longines Symphonette, under its musical director, Mishel Piasro, will present the first community concert of the current school year, Thursday, Oct. 18, at 8:00 p.m. at Southern.

The Longines Symphonette concert here under the auspices of the Community Concert Association will be one engagement in a ten week tour.

Previously this symphonette has made personal appearances in Carnegie Hall, Symphony Hall in Boston, and other places throughout the midwest and Canada.

Admission will be by student activity tickets and membership cards only.

TO PRESENT BLUEPRINTS OF UNIVERSITY SCHOOL

The newest development in program plans for the open house to be held at the new University School Nov. 16 to be the printing of several thousand completed blueprints of the interior of the building to be distributed to all visitors present at the open house.

* Those who were nominated and who are planning to remain as candidates for the Homecoming Queen's Court are Pat Taylor, LaVerne Williams, Gwen Neely, Jane Barco, Pat Marlow, and Jackie Bitner.

QUEEN'S ATTENDANT candidates are Nancy Rains, Jo Rushing, and Rosemarie Gendron. Anna Mae Hayes, who was nominated as a candidate, has been disqualified by the Student Council because she does not meet requirements which are to be met by all candidates.

Also in last week's nominations, several students were nominated to run for class officer positions who do not meet all requirements, and for this reason have been disqualified.

CLASS OFFICER candidates who have been disqualified by the Student Council are Barney Ross, freshman; Kermit Braddock, sophomore; Ruth Henderson, junior; and Joanna Beggs, junior.

Barney Ross was disqualified because the Registrar's office does not have him listed as a regular student.

George Gabor, senior, who was previously announced as being ineligible, has been claimed eligible as a candidate by the Student Council.

All candidates must have at least a three point scholastic average and must meet quarter-hour credit requirements for the respective classes.

Cafeteria Adopts New Seating Plan

In order to accommodate more students in a shorter amount of time, the university cafeteria will adopt a new seating plan Monday, Oct. 18.

Beginning Monday, several cards will be placed in the cafeteria. Each card will designate a section of tables. As a student leaves the counter, a host or hostess will ask him to go to a definite section. Students are requested to go to the empty table space farthest from the counter, as directed by the host.

EACH SECTION will be completely filled before the next section is opened for eating. As tables from the first section empty, the bus boys and girls will rapidly clear that section. In this manner, one should be able to find a clean table without waiting.

"We aren't attempting regimentation, but it will be helpful in finding a pleasant surrounding more quickly," according to Miss Bernice Sexauer, manager of the cafeteria.

The new system should even help speed up that long line, and the cafeteria will also be able to handle more customers quicker and easier, said Miss Sexauer.

Englishman Speaks At Future Teachers Club

The Future Teachers of America organization met Wednesday with John Bramer of England as guest speaker. His topic was "A Description of the English Educational System, Both Public and Private." All students enrolled in the College of Education are invited to join the F.T.A.

Published semi-weekly during the school year, excepting holidays and exam weeks by students of Southern Illinois University, Carbondale, Ill. Entered as second class matter at the Carbondale post office under the Act of March 3, 1879.

Virginia Miller editor-in-chief
 Barbara Ames VonBehren managing editor
 Carol Henderson business manager
 Don Duffy sports editor
 Harold Gill cartoonist
 Tom Wiedemann photographer
 Lyle Sledge circulation manager
 Miss Viola DuFrain faculty fiscal sponsor
 Donald R. Grubb faculty editorial sponsor
 Reporters—Willard Dawson, Lynn Dillow, Sherman Doolen, Jim Fecho, Beverly Fox, Dott LaBash, Sue Alice Martin, Helen Nance, Marie Ranchino, Joyce Weece, Teresa White, Tom Wiedemann, Martha Carol Hughes, Jack Nettland, and Olis Weeks.

To AFROTC Student

The art of "drill," which is much discussed, liked and disliked, has now taken a back seat for indoor activity.

It was the enthusiastic interest shown by the Air Force ROTC students that made it possible to accomplish the basic and advance maneuvers in drill in such a short time. Normally, squadron drill with "flanking movements," "to the rear" and "parading," is not attempted before 15 hours of instruction. The cadets of SIU have displayed an ability to learn fast and perform with precision. All of the instructors from the Air Force ROTC Unit tip their hats to such fine performance.

The general classification testing for draft deferments is in progress. The last chance to take the test will be announced this week. Students who fail to take the test will not be given another test until September, 1952. This will mean no draft deferment consideration for the interested students for the school year of 51-52. Draft deferments are dependent upon a score of 110 or higher on this test. Continued deferment will require that each student maintain a scholastic average of "C" or better. The factors used for determining Air Force ROTC students grades are classroom work, military courtesy, personal appearance, unexcused absences and late for class.

As of Wednesday of last week, political geography became the "hot subject" for the Air Force ROTC students and instructors. The tight schedule of instruction as set up in AF ROTC is being accomplished with the complete cooperation of the students and the faculty of SIU. The gratitude felt by the military personnel can only be expressed by a "Thank you very much."—Capt. P. M. Lunde.

French Club To Sponsor Free Movies Tuesday

Southern's French club, "La Reunion Gallique," is sponsoring the showing of two French movie shorts Tuesday, Oct. 16, at 7:30 p.m. in the Little Theatre.

All students and faculty members may attend. There will be no charge, and the films will last approximately one-half an hour.

The movie shorts to be shown are titled "Fites Galantes," and "Ballet of the Paris Opera." Both films include pictures by Watteau, a famed French artist.

Mock Wedding Feature Of Dance Tomorrow

A mock wedding to be engaged in by "Homer Economics" and "Aggie Culturalist" will be the feature attraction at the all school Harvest Dance the agriculture club is sponsoring tomorrow at 7:30 p.m. in the men's gym.

Other than the wedding of the two personages with fictitious names, entertainment will consist of both social and square dancing to Forrest Mathis and his orchestra.

Tickets may be purchased now or at the door the night of the dance.

Some of the members of Sigma Tau Gamma fraternity and Pi Kappa Sigma sorority at chow time during their outing at Little Grassy lake last week-end. Cecil Franklin, of the men's P. E. department, supervised the affair.

Surplus Commodities

Ernest Wolfe Picks Up Bargains for Southern

by Willard Dawson

In this day and age it's hard to find someone getting something for nothing.

Southern has just such a man however, (or at least he gets things practically for nothing—two and a fraction per cent of their actual value!) in the person of Ernest Wolfe, veterans housing director and government surplus representative for Southern.

DURING THE PAST four years, Wolfe has purchased \$220,000 worth of surplus government material for the university. The purchase price—less than \$7,000.

To locate the material he traveled as far west as Kansas City, as far east as Jeffersonville, Indiana, north to Waukegan, and then to Des Moines, Iowa.

Southern's government surplus representative co-operated with similar representatives from the University of Illinois, University of Michigan, Wisconsin university, Iowa university, Missouri university and Notre Dame in securing surplus material.

AMONG HIS MANY bargains are such things as a bus, two station wagons, two trucks, a ticket booth which sits on the east side

Stock News Available At Journalism House

Student and faculty commercial stock holders may be interested to know that daily stock averages and quotations are available Monday through Saturday. The Associated Press reports are posted on the "Wire Bulletin" board, second floor Journalism house at 2:45 p.m. each day.

DR. MULLER SERVES ON BOARD OF EXAMINERS

Dr. Robert H. Muller, director of the university library, was asked to serve on a Board of Oral Examiners by the Illinois Civil Service Commission in Springfield. Muller spent last Saturday in Springfield to examine candidates for positions in the State Library. The positions involved State Library assistants.

ERNEST WOLFE

of the road near the entrance to McAndrew stadium, multigraphs, typesetters, tents, aluminum stock pots, transformers, and a field kitchen.

Calculators, comptometers, steam cookers; parachutes, farm tractors and industrial tractors, army bunks, battery charger, seven ton crane, \$12,500 worth of new and unused valves, lister bags (500 gallon canvas tank with wooden legs), soot remover, wire rope, camouflage nets, skullery sinks and electric welders.

Barracks at Southern Acres, Veterans Housing project, have served as storage facilities for the material when not in use.

Swartz and Kennedy Speak at IRC Meet

Last night two faculty members spoke before the International Relations club on a topic broadly described as "Korea, War with China, Stalemate, Withdrawal—or What?"

The discussants were Dr. Willis G. Swartz of the government department and instructor Jesse C. Kennedy of the history department. The talks were somewhat informal with audience participation allowed.

Sponsor for the talks was the International Relations club.

On The Air

Students Work as Radio Announcers

A trio of sophomores here at Southern is profitably mixing radio announcing with studying. Courses in radio have been offered at the university for only one year, and the students became interested in the field as freshmen after enrolling in a radio speaking class.

Working on week-ends and in spare time, the three students are staff announcers on three Southern Illinois radio stations. They are also carrying the full number of scholastic hours and taking advanced training in radio.

Their jobs require the students to be disc-jockeys and news commentators as well as announcers.

DOUG MATTHEWS, Fairfield, does several mornings shows a day Monday through Friday on WCIL, Carbondale. Norm Megeff, Granite City, is a staff announcer over WJPF, Herrin, on Fridays, Saturdays and Sundays. Lloyd Bitzer, Carmi, announces on Saturday for WROY, Carmi.

In addition to these students, Don Smyser, who took radio courses at the University last year, is a full-time announcer on WGGH, Marion. Miss Darthamae Davis, who is taking radio production now, has a weekly program, the "Dottie Dee Story Hour," over WAVA, the Ava station.

Buren C. Robbins is instructor in the SIU radio courses.

FACULTY WOMEN'S CLUB SETS DATES FOR MEETINGS

The square dancing group of the Faculty Women's club will meet on the second and fourth Fridays of each month at 8 p.m. in the Little Theatre. Dr. Amos Black of the Mathematics department, and Cecil Franklin of the men's physical education department will have charge of the square dancing.

All women faculty members are invited to attend the meetings. At the Oct. 2 meeting, Mrs. Mohini Mundkur presented an exhibition of Indian dancing.

Yellow Cab

Quick, Reliable Service
Running All Points

35c

Phone 68

CITY DAIRY

521 S. Illinois

Ph. 608

REMEMBER WITH FLOWERS

DAVISON & ROBERTS FLORISTS

212 E. Main

Ph. 1277

Do You Know That . . .

PARTICULAR PEOPLE REFER EERLESS

CLEANERS

207 W. Walnut

Phone 637

OPEN PLAY

BOWLING

TUES. - FRI. - SAT. - SUN.

Free Instructions for Beginners

Open at 3 p.m.

CARBONDALE LANES

211 W. Jackson — Phone 63

500 Guests Attend Open House at Anthony Hall

Anthony Hall had approximately 500 guests at their open house Oct. 4. Feature presentation of the evening was a fall fashion show. The theme of the Open House was Fall Festival, and the entire Hall was decorated to carry out this theme.

Anthony Hall alum Jackie Davis, now Mrs. Glenn Holler, and her husband have announced the birth of Michael Glenn born Oct. 6.

Committee chairmen for Homecoming are: house decorations, Jane Hall, Jane Fierke; JoAnn Robertson, Gloria Bonali.

Former Anthony Hall residents, Mrs. Frank Kaus, formerly Joann Ward, and Delores Sharp visited at the Hall last week end.

Londa Jaqueth, Springfield junior, is a new Anthony Hall resident. She is a transfer student from Monticello College, Alton.

TAU KAPPA EPSILON elected Bob Lupella as chairman of the Homecoming float committee and Don Lerch as chairman of the house decorations committee. Tekes Jim Campbell and Don Lerch will receive the customary dips into Lake Ridgeway during Homecoming. The Tekes held a closed weekend Oct. 6 and 7 in order to make repairs on the house in preparation for Open House to be held sometime after Homecoming.

TOWER HALL house officers elected for this year are as follows: president, Phyllis Piper; vice-president, Gloria Dallas; secretary-treasurer, Joyce Wisely; representative to Girls' House Council, Wini Bollinger; and reporter, Myrtle Brown. Gloria Dallas, Sally Brokman, Mary Pompe, and Joyce Sturm have been appointed as the Homecoming committee.

Norma Jackson, ex-Tower Hall resident was wed Oct. 6 to Gene Graves, in East St. Louis. Lila Tay-

lor, Charlotte Woodside, Joycelyn Wisely, Phyllis Piper, Gloria Dallas, Wini Bollinger, Joyce Sturm, Pat Neague, and Velda Prince, all attended the wedding.

PI KAP Mary Jo Zumer attended the Pi Kappa Sigma district meeting held at Northern in De Kalb last Friday, Saturday, and Sunday. She gave a report of the conference at Monday's meeting. Mona Williams is chairman of the house decorations committee for Homecoming. Pat Markland is in charge of the Alumni breakfast on Oct. 27. The pledges are in charge of making the Homecoming float.

Pi Kaps Virda Sill and Carolyn Reed have parts in the homecoming-play, "Goodbye My-Fancy." Bert Atkins is chairman of the publicity committee for the play.

CHI DELTA CHI Alumni bulletin has been resumed this fall under the direction of Bob Coatney, Jim Drury, and Alumni president Carlos Pleshe. The first copy has already gone to press.

The Chi Delt activities were victorious over the pledge class in a game of touch football last Saturday morning. The final tally was 6 to 0.

Last Monday night all of the Chi Delt serenaded Bob Robertson and Mona Williams at the Pi Kappa Sigma house.

CLUB 16 elected as head of their Homecoming Committee Juanita Nowers with Meriel Menesse, Peggy Cleicher, Phyllis Lundgren and Martha Jones as members of the committee. A social committee was also chosen, consisting of Joan Harris, Rosemarie Gendron, and Phyllis Lundgren, chairman. Rosemarie Gendron, a freshman from Thebes, was nominated by the ISA as a homecoming queen attendant. Officers elected at the first of the year were president, Ruth Herda;

Phyllis Owen, Herrin, shows Harold St. Pierre, East St. Louis, (left) and Dave Stahlberg, Beecher, an A-H coed's room at the Hall, during its annual fall open house last week.

vice-president, Joan Harris; secretary, Martha Jones; treasurer, Pat Huff; reporter, Carol McClendon; ISA representative, Juanita Nowers; and Girls' House Council representative, Ruth Herda.

SIG TAU'S and the Pi Kaps had a joint overnight outing at Little Grassy Lake last Friday and Saturday. Dr. Franklin was director of the trip and supervised the activities. Swimming, campfire singing, and softball were the most popular sports.

Ted Beardsley was recently appointed as director of homecoming activities.

New officers of the Sig Tau Fraternity are: Jack Donahue, president; Dick Henly, vice-president; Red Felden, Jim Milford, and Chuck Gruner, financial agents; Don Sollars, secretary; and Bill Farrell, corresponding secretary.

DELTA SIGMA EPSILON plans to hold an open house in honor of the Kappa Delta Alpha fraternity which is planning to go national.

Delta Sig bowling team consists of Marguerite Williams, Jane Ross, Delores Hamp, Mable Louise Taylor, Mimi Foley, Joan Foley Martin, and Shirley Colaw.

MILLER'S DORM residents completed their house organization at a recent house meeting. The dorm is organized in keeping with the Southern theme.

Each of the seven sovereign sections of the dorm is represented by an elected officer, while the whole so-called confederation is presided over by three executive officers.

Officers elected were Alvin G. Warnecke, president; John Caldwell, vice-president; and Max C. Hanson, recorder and I.S.A. representative.

KAPPA DELTA ALPHA recently pledged Edgar Brock, Marion; Bill Evans, Marion; Al Grobart, Chicago; Don Roper, Belleville; Bill Cravens, Belle Rive; James Gowler, Charles Brown, Bob Dalton, Joe Crosnoe, all of Mount Vernon; Martin Gradle, Benton; Ferris Cummins, Metropolis; George Walbright, Metropolis; Don Halbert, Jerry Fox, Robert Reiske, Bob Francis, all of Granite City; Ellis Melvin, Tamaroa; Don Brown, Carterville.

Officers for the coming year will be Al Trtnaj, Madison, president; Art Menendez, East St. Louis; vice-president; Al Spizzo, Chicago, secretary; Carrol Cox, Palmyra, treasurer; Jim Parker, Texico, house manager and pledge captain; and

Wayne Green Speaks To Commerce Club

Wayne Green, Marion, spoke on Retailing at the last meeting of the Commerce club. He also gave a demonstration of hypnotism.

President of the Commerce Club is John Dingrando; vice-president, Mary June Moss; secretary-treasurer, Dorlis Krug. Paul M. Hoffman is faculty sponsor.

The club is planning a party to be held Sunday, Nov. 4, 7 p.m. at the Student Center. All business and economics majors and minors may attend this meeting.

ENGAGEMENTS

Grace Cruse, Pi Kappa Sigma, to Don Odum, Anna.

Norma Parker, Pi Kappa Sigma alum, to George Alley, Carbondale.

LaDonne June Rhymer to Jim Gibbons.

PINNINGS

Carol Cook, Spider Web, to Don Lerch, Teke.

Wyona Smith, ISA, to Don Duffy, KDA.

Mowry Appointed Head Of Experiment Station

Increased impetus to the cooperative development of a horticultural experiment station here by the University of Illinois and Southern Illinois University came when the SIU Board of Trustees approved appointment of James B. Mowry of New Brunswick, N. J., as superintendent of the station.

Mowry, a native of Peoria, Ill., will take over his duties here immediately. He received the doctor of philosophy degree in plant breeding from Rutgers University last month. He is 31, married, and a veteran of five years in the armed forces with a year in the European Theatre of Operations as a tactical reconnaissance pilot during which he flew 80 combat missions.

THE NEW superintendent received his bachelor's degree in general agriculture at the University of Illinois in 1948, and his master's degree in plant pathology at Purdue University the following year. He has held research assistant ships throughout his university study, working on research problems in fruit—pollination, hybridization, and diseases.

He is a member of the Genetics Society of America, the American Genetic Association, the American Society for Horticultural Science, the American Pomological Society and the American Phytopathological Society, as well as honorary professional societies.

Grubb To Give Speech At High School Press Meet

Oct. 12-13 has been established as the date for the Illinois State High School Press Association, held yearly at the University of Illinois. Donald Grubb, acting journalism department head, will speak to the high school delegates on these days.

Grubb's topic will be "Handling the Business Problems of High School Newspapers." Various sessions concerning various phases of high school newspaper work will be presented during the meet.

Bob Mosher, Marion, social chairman.

Last Wednesday evening the pledges of Kappa Delta Alpha gave a party for the actives at Giant City Park. Art Menendez and Don Duffy, head the bowling team which posted a two game victory over the Sigma Tau's last week.

Going Somewhere this Weekend?

go Greyhound and SAVE!

WHEREVER you travel during this school year—to the big games, big cities, home, or elsewhere—have a better trip—for less money—by Greyhound! No driving strain, no parking problems, convenient schedules, easy-chair comfort!

CHECK THESE LOW FARES! ROUND-TRIP TICKETS* SAVE 10% EXTRA EACH WAY!

*Return trip may be made any time within 6 months!

One Way Round Trip

FOR EXTRA FUN at even LESS COST make group trips by CHARTERED BUS!

GREYHOUND TERMINAL

GREYHOUND

J. Paul Shеды* Switched to Wildroot Cream-Oil Because He Flunked The Finger-Nail Test

DON'T let those stripes fool you. J. Paul was no prisoner of love! His hair looked like a tiger rag, and he was feline mighty low. But did Shedy buy a wig? No! He's not a cheetah! "I hate to be catty," his roommate said, "but even an ugly puss looks better with Wildroot Cream-Oil! Non-alcoholic. Contains soothing Lanolin. Relieves annoying dryness. Removes loose, ugly dandruff. Helps you pass the fingernail test!" Shedy got Wildroot Cream-Oil, and now he has every girl on campus waiting in line for a date! So, be cagey... get a tube or bottle of Wildroot Cream-Oil Hair Tonic at any drug or toilet goods counter today. And ask your barber for professional applications. Then you'll be the cat's pajamas. But don't delay. Meow is the time.

* of 327 Burroughs Dr., Snyder, N. Y.
Wildroot Company, Inc., Buffalo 11, N. Y.

Salukis Take Victory Hopes to Washington U

Coach Bill Waller's Salukis travel to Washington U. tomorrow in hopes of finding their first victory at Francis Field, home of the Washington U. Bears.

The last time the two teams met was in 1914, when the Bears handed Southern Illinois Normal a 66-0 shellacking. Now, after 37 years, the loss may be avenged. Thus far, the Bears have a record of two victories and no defeats, holding triumphs over Missouri Mines and Central College.

Waller announced that he will probably start Leo Wilson at left end, Cliff Johnson at left tackle, Lou Bobka at left guard, Tim Bowers at center, Phil Bruno at right guard, "Red" Dunn at right tackle, and either Bill Wangelin or Rodgers at right end.

In the backfield, the Salukis will probably be Joe Huske at quarter, Bob Ems at left half, Val Gribble at right half, and Bob Kendrick at fullback.

SOUTHERN'S LINE is still hit hard by injuries. Junior Funderburk and Jim Buckler, who were out of the muddy feud with Northern are still sidelined. Don Ledbetter, injured in the first half of the Northern game, is still favoring his knee, and probably will be out for another week. Alden Ray, who suffered his second shoulder dislocation of the year, will not return for the remainder of the season.

However, the backfield is in good shape for the contest. The switch of Bob Ems from fullback to half, with Kendrick now running from the fullback spot, seems to add more to the Saluki's offensive punch, a punch which thus far has thrown nothing but a few weak jabs.

A NORTHERN BACK splashes through the mud in last Saturday night's game played on a rain-drenched field. Northern gained first place in the I.A.C. by scoring a 14-7 victory over the Salukis. The players in the muddy, rain-soaked uniforms are unidentifiable.

Lose Anything? Center Has Variety Of Lost Articles

A variety of articles have been collected by the lost and found department of the Student Center since it has been organized.

Class rings, glasses, trousers, glass cases, wallets, pens, pencils, earrings, sweaters, raincoats, cigarette lighters, watches, and even a diamond ring are waiting for owners to appear for claim.

THE LOST AND FOUND department is located in the Student Center at the information desk. Lost and found department personnel have stressed the fact that the Student Center contains the only central lost and found agency on campus.

Students or faculty members who lose something should go to the Student Center as soon as they lose the object and fill out a slip, describing the item, and leave their name, address, and phone number.

If a student is able to identify an item, the item will be turned over to him.

Students who find lost articles on campus should take them to the lost and found department, in accordance with the principles of honesty and sportsmanship.

Lost and found department per-

Chi Deltis and Tekes Lead Greek Bowl

SU's Hellenic handicap bowling league opened its fourth season last Thursday. Chi Delta Chi, third last year in the men's division, led the eight team circuit with a team series high of 2325. Jim Throgmorton led the Chi Deltis with a 549 series, including the individual high game of 205, to give his team a triple victory over Pi Kappa Sigma sorority. Jo Ann Gee was high for the losers with a 439 series.

Kappa Delta Alpha, defending champions in the men's division, took two out of three, one by the margin of four pins, from Sigma Tau Gamma; Art Menendez's series of 522 was high for the K.D.A's. Tau Kappa Epsilon gained a tie for first with Chi Delta Chi by sweeping their series with Sigma Sigma Sigma sorority. Sigma Pi, last year's runners-up, turned back Delta Sigma Epsilon sorority two games to one.

Team Standings	
Chi Delta Chi	3 0
Tau Kappa Epsilon	3 0
Kappa Delta Alpha	2 1
Sigma Pi	2 1
Sigma Tau Gamma	1 2
Delta Sigma Epsilon	1 2
Pi Kappa Sigma	0 3
Sigma Sigma Sigma	0 3

sonnel suggested that an auction might be held later in the school year to sell all unclaimed articles.

Neiry Listed Sixth In Punting Score For Small Schools

Trouble is one thing Southern's football team has had plenty of. Thanks to Chuck Neiry, however, they've had less than they might have had.

Neiry, a husky freshman from West Frankfort, currently has a punting average of 40 yards, which ranks him among the best in the nation. According to the latest NCAA statistics, Neiry's average ranks him sixth among the players outside of the major conference schools.

In Southern's three games, Neiry has punted 22 times for a total of 881 yards.

Bob Ems, Fisher sophomore, leads the Salukis in rushing. He's carried the ball 37 times for a total of 122 yards net gain. That gives him an average of nearly 3.3 yards per carry. John Vanderplym, Harrisburg junior, is next with 70 yards gained on 22 carries for an average of 2.1 yards.

Joe Huske, Chicago sophomore, is the team's leading passer. Huske has passed 32 times and completed 10 for 137 yards. He's made one scoring pass.

Leading pass catcher is Leo Wilson, another sophomore from Blue Island, who's caught six passes for 102 yards gain.

Scoring of Southern's 20 points has been evenly divided between Val Gribble, Harrisburg; Vanderplym and Wilson, each of whom scored one touchdown. Neiry has kicked two extra points and Ems carried over another one.

The Salukis have a net total offense of 328 yards, 191 by rushing and 137 by passing. This stacks up against 1029 yards total offense to their opponents, 744 rushing and 285 passing.

Against Southern's 20 points, the Salukis' three opponents have scored 68.

Cross Country Squad Beats Eastern 27-26

Hoping to keep alive their winning ways in the I.A.C., the Southern Saluki cross country squad matches its speed and stamina with Illinois Normal of Bloomington this coming Saturday afternoon on the S.I.U. track. The 1951 version of the Southern harrmers won its opening meet of the year last Friday afternoon, at Eastern, by the score of 27-26.

Much of the burden for the coming meet, according to coach Doc Lingle, will fall on the shoulders of Phil Coleman, Southern's returning letterman, who finished first in the meet at Charleston Friday. Additional weight, however, will be carried by the four under-

VARSITY THEATRE
Saturday, October 13
Double Feature
"TEXAS RANGERS"
"TRIPLE CROSS"

Sunday & Monday, October 14-15
"HAPPY GO LOVELY"
David Niven, Vera-Ellen

RODGERS THEATRE
Saturday, Oct. 13
"TEXANS NEVER CRY"
Gene Autry, Gail Davis

Sunday & Monday, Oct. 14-15
"THE MATING SEASON"
John Lund, Gene Tierney

SPORTS HOTS by Don Duffy

Salukis Meet Washington U., A Team With A Historic Past

Although Washington U. isn't the toughest team on the Saluki's schedule this season, it's far from being a breathing spot. Head coach "Utiz" Uteritz's Bears are fresh from a 33-0 trouncing of Central College. The Bruin's ground attack piled up 308 yards, compared to 32 for Hilltop. Norm Mueller and Jim Burst, Washington U.'s "touchdown twins" according to the St. Louis papers, ran wild, scoring twice in 51 seconds.

Football has been de-emphasized at Washington since its re-organization in 1947. But in the late '30's the Bears played schedules which included gridiron greats like Army, Southern Methodist, Oklahoma, Illinois, and Notre Dame. The Bruins began playing in 1889, with a 45-0 victory over Missouri A.A.

FRANCIS FIELD, site of the Bear's home games, is an historical marker in itself. It is the oldest concrete stadium in the United States, with a total seating capacity of 10,064. Can't figure where that 64 fits in, unless it's the two opposing teams.

As usual, the Salukis will be playing against a more experienced outfit. The Bear's roster lists only 11 freshmen out of a total of 61 players.

Both of Washington U.'s victories were over colleges with enrollments of less than 1500. From here, it seems if the Salukis plan on winning a game this season they couldn't ask for a better chance. This looks like it could be it.

CLASSIFIED ADVERTISING
RATES. 5c per word with minimum charge of 50c.
NINE MEALS family style—\$5.00—just off the campus, 814 S. University. Call 319-K.

Waring Auto Theatre
Midway Between Carbondale and Murphysboro—Open the Year Round Car Heaters for Winter Enjoyment Admission 50c

FRIDAY & SATURDAY, OCT. 12 & 13
CHARLES STARRETT - SMILEY BURNETTE
in
"TRAIL TO LAREDO"
VICTOR MATURE - WILLIAM BENDIX
in
"GAMBLING HOUSE"
WILLARD PARKER
in
"BODYHOLD"

SUNDAY & MONDAY—CONT. SUN. FROM 5:45
LUCILLE BALL - EDDIE ALBERT
in
"FULLERBRUSH GIRL"
JANE FRAZEE - KIRBY GRANT
in
"RHYTHM INN"

Tuesday—Buck Nite
Your Truck or Car and All Occupants for \$1.00

THE GREATS! THINK! STORY EVER TOLD!
JOHN WAYNE - LARAINE DAY
TYEHOON
"A ROARING SING..."
OF THE TROUBLES OF THE WILD WEST!!
DODGE CITY
FLYNN DEHAVILLAND SHERIDAN
"ACTION ENDED... SHIP... SAVED THROUGH!!"
VIRGINIA CITY
FLYNN SCOTT BOBART

LET'S GET ACQUAINTED
This COUPON will ADMIT the DRIVER of the car FREE
Coupon Expires October 20