

9-26-1964

The Daily Egyptian, September 26, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_September1964

Volume 46, Issue 5

Recommended Citation

,. "The Daily Egyptian, September 26, 1964." (Sep 1964).

This Article is brought to you for free and open access by the Daily Egyptian 1964 at OpenSIUC. It has been accepted for inclusion in September 1964 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Pass Spectacular Expected Tonight

Ticket Selling Will Continue 'Til 8 Tonight

Ticket sales for Saturday night's football game have been extended to give students an opportunity to adjust to the new system adopted this year.

Tickets for the first home game will be sold in the University Center until game time at 8 p.m. Saturday. The price to students is 75 cents.

It was previously announced that ticket sales would end at 5 p.m. Saturday.

The extension came as the result of action by the Student Council at its first meeting Thursday night.

The Council gave Student Body President Pat Micken a mandate to request that the Athletic Department sell the 75-cent student tickets at the gate, because of the lack of time and publicity given the new procedure.

Micken met with Athletic Director Donald N. Boydston Friday.

According to Micken, Boydston turned down the request because, for security reasons, the tickets couldn't be sold in an unsheltered area and it would be "highly impractical." Boydston reportedly said, "to try to use the regular ticket-selling facilities for selling to students,

Boydston did agree, however, to extend the hours of selling tickets in the University Center until game time. The change will be effective for Saturday's game only.

Students who have purchased either a \$3 or \$6 season pass need only to present the pass at the gate.

Those failing to purchase tickets at the University Center before game time will be required to pay the \$2.25 regular admission price at the gate.

This is the first season students have been required

(Continued on Page 6)

Olympian's Fans Start Drive To Send Wife to Tokyo, Too

"I'm a Kristoff Fan" tags have been sprouting out all over Carbondale like mushrooms in a damp field.

Behind the tags are the coworkers of Doris Kristoff, wife of Larry Kristoff, the SIU heavyweight wrestler who recently won a berth on the U.S. Olympic team.

The object of the tags, in addition to giving local folks a chance to brag about a hometown boy who has made good, is to raise funds to send Doris to Tokyo to watch Larry compete in the Olympics.

The fund-raising drive is sponsored by Doris's coworkers at the Carbondale Clinic. They've placed donation boxes in most of the major business places around Carbondale to raise \$1,300 for Doris's transportation.

The drive will get a boost from the Saluki wrestling team tonight at the football game between SIU and Louisville. The wrestlers will pass among the fans and swap "I'm a Kristoff Fan" tags for donations.

Deadline for the fund drive is Oct. 1.

Mrs. Kathryn Peterson, fund chairman, said more than \$500 has been collected.

If the drive is successful, Mrs. Kristoff will leave Oct. 8 along with SIU Wrestling Coach Jim Wilkinson for the Olympic Games.

Kristoff previously has won the NCAA college division heavyweight title twice and last summer he won the Japanese national championship at the Tokyo Games, a pre-Olympic meet.

Aerial Aces to Lead Salukis, Cardinals in Home Opener

By Richard LaSusa

If past performances are any indication, footballs should fill the air tonight in McAndrew Stadium.

In this evening's 8 o'clock Saluki home opener with Louisville University are a pair of rifle-armed quarterbacks who have earned their griffin reputations by flipping footballs.

Commanding top billing on the youthful SIU squad (only two starters tonight are seniors) is standout quarterback Jim Hart, Hart, a Morton Grove junior and captain of Southern's offensive team, was the Salukis' leading passer and most valuable player a year ago when he completed 72 of 152 passes for 1,041 yards and 14 touchdowns.

Hart experienced an off day in last week's 35-12 loss to Bowling Green when he completed only six of 16 passes for 68 yards and one touchdown. According to the SIU coaching staff, the 6-2, 195-pound signal caller is going to have to have a better game against the Cardinals tonight if the Salukis are going to capture their second straight contest from the Kentuckians. Southern defeated Louisville last season, 13-7, on the strength of a third quarter touchdown pass from Hart to Tom Massey.

Louisville will also have a big gun in its offensive backfield, in the presence of passing star Tom LaFramboise.

LaFramboise, a crafty 6-3, 195-pound senior, was ranked seventh nationally in passing last season and completed a phenomenal 28 of 45 passes for 332 yards in the Cardinals' 10-7 loss to Western Michigan. His performance broke a 15-year passing record set by Johnny, now a quarterback with the professional Baltimore Colts.

Southern's practice sessions during the past week have been centered around

pass defense, and head coach Don Shroyer feels that he has come up with an effective defensive backfield to stop LaFramboise. The starting SIU defensive backfield crew contains juniors Tom Massey, Mike McGinnis and sophomores Wayne Thames, Dennis Geiske and Rudy Phillips.

Joining Hart in the Salukis offensive backfield are leading groundgainer Monty Riffer at fullback (66 yards in 16 tries in the Bowling Green contest), halfback Rich Weber (42 yards in 14 tries) and flankerback Rudy Phillips. Weber, a junior from Mattoon, was the Salukis' leading ground-gainer in 1963 when he picked up 257 in 38 attempts for an average of 6.7 yards per carry.

Expected to start in Southern's offensive line are ends Bonnie Shelton and Mike McGinnis, tackles Isaac Brigham and Gary Olson, guards Mitchell Krawczyk and Earl O'Malley and center Gene Miller.

"The boys feel that they can win this one," said Shroyer, "and they'll be battling all the way to prove that they can."

Sherman, Brubeck Coming to Campus

Allen Sherman and Dave Brubeck will headline this year's Homecoming stage show at Southern Oct. 30, it was announced by Larry A. Lieber, Homecoming chairman.

Peter Palmer and his orchestra are scheduled to play for the Homecoming dance Oct. 31. The orchestra will also back up Sherman at Friday night's stage show.

Brubeck, a jazz pianist, will appear with his combo. Sherman is known for his comedy routines in nightclubs and on records.

Registration Deadline Nears

Unregistered Cars on Campus Are Police Quarry at Midnight

The Saturday night bewitching hour will mark the start of the be-watching hours for University Police looking for illegal student cars.

Edward F. McDevitt, supervisor of parking, announced that Saturday is the deadline for registration of cars for parking stickers.

The only autos that will be allowed to stay on campus without a sticker after midnight Saturday will be those from out of state, where the distance is too far to travel over the weekend.

These exceptions, which must be registered, will be

issued a temporary storage permit until they can be returned.

The parking office, which is normally open from 8:30 to noon Saturday, will be open in the afternoon also today, but no cash transactions will be made.

Beginning Monday, cars parked along the inside curb of the University Drive will be ticketed, according to the Security Office.

Cars have been allowed to park on both sides this week, in order to hasten the registration proceedings of returning students.

COME MONDAY CARS WILL BE BANNED FROM THE INSIDE LANE OF CAMPUS DRIVE

SIU Wesley Foundation Picks Slate For Direction of 1964-65 Activities

Activities of the Wesley Foundation will be directed during the 1964-65 school year by 16 officers and committee chairman, who have, in the opinion of the Rev. Ronald Seibert, foundation director, proved their belief that religion should be a part of college education.

Elected in the spring quarter 1964 were David Swan, president; Judy Buzzard, secretary; Hiram Crawford, vice president and Clyde Boyer, treasurer.

Various committees and their chairmen are service committee, Jim Brown;

music, Carla Shoaff; world Christian community, Ellery Duke; social life, Carol McWalter; strategy, Virginia Banks and "Perspective," Jan Manker.

John Downs will be Wesley's Interfaith Council delegate and Bill Davis will serve as alternate. Dottie Smith will be Kappa

Phi representative and Bill Searcy will be the Grace Methodist Church representative. Methodist Student Movement delegates will be Betty Cross and Gary Nettleton.

A retreat for new students at Little Grassy Lake's Camp Carew on Friday opened the year's schedule for the Methodist student center.

Church Foundation Gets SIU Approval

The Church of Christ has received SIU approval for establishment of a religious foundation.

Joe T. Clary has been appointed to serve as director of the foundation which will limit its activities to counseling and devotions until a building site is selected and organization is complete. When fully organized, Clary

plans to offers courses in the Bible and religion for academic credit.

Directors of the new foundation, all SIU faculty members, are: L.E. Bradfield, Joe Burnside, Dan McClary and O.B. Ray.

Those interested in joining in the foundation's activities may call 457-5105 for further information.

SIU's Sunday Seminar will be conducted by George E. Axtelle, professor of administration and supervision. He will discuss "The Private Interest and the Public Good" at 8:30 p.m. Sunday in Room D of the University Center.

8 Baptist Students Served Missions

Eight Baptist students from SIU's Carbondale campus have concluded a summer serving as missionaries, according to Charles Gray, director of the Baptist Student Union.

"This is the largest number of students that Illinois has ever had in the field at one time," he said.

Two of the students served in foreign countries--Leslie Pappas of Fairfield was in France, and Jerry Moore of Lawrenceville in Trinidad.

Those who worked in home mission service were Joe and Bonnie Spicer of Crossville and Maida Quick of Odin, who served in Michigan; Effie Mae Kelly of Carbondale, in New York; Martha Jackson of Herrin, in Kansas, and Georgina Phillips of Sesser, in California.

Several of these students were sponsored by the Baptist Student Union, others by the Home Mission Board, Gray said.

Baptist Student Leaders Map Program for Fall at Retreat

Student leaders of the Baptist Student Union at SIU planned their fall program at a preschool retreat at the Baptist camp grounds at Lake Sallateeska near Pinckneyville, according to Charles Gray, BSU director.

The organization's fall calendar lists numerous activities that are religion-oriented. Activity committees will be headed by 22 students who will select other members to aid them in planning.

Some of the programs planned are study groups, visitation to new students, visitation to Carbondale churches, BSU state and regional conventions and conferences, Christmas caroling, and Chapel Singerstours.

Students chosen to head the different BSU offices and committee chairmanships for 1964-65 include Effie Mae Kelly, Walnut Street representative; Mary Roper, Murdale Church representative; Judy Harbison, social co-chairman; Frosti Croslin, Beacon

co-chairman; and John Crenshaw, interfaith co-chairman; Alice Malone, Carrier Mills, secretary; Bill Shahan, Centralia, stewardship chairman; Paul Smith, Downers Grove, secretary; Ellie Harper, East Alton, chapel-promotion chairman and Leslie Pappas, Fairfield, missions co-chairman.

Other officers include Norma Hodges, Fairfield, international committee chairman; Stan Hill, Marion, enlistment co-chairman; Karen Eubank, Marshall, Lantana Church representative; Norma Barrow, Metamora, Lakeland Church representative; Maida Quick, Odin, missions co-chairman; Gary Grigg, Peoria, president; Faye Andrews, Peoria, interfaith co-chairman; Steve Edwards, Pinckneyville, social co-chairman; Jan Thompson, Sesser, University Baptist Church representative; Georgina Phillips, Sesser, Beacon co-chairman; Valerie Withrow, Sima, enlistment chairman; and Linda Priestley, Sparta, devotions chairman.

VARSITY
LAST TIMES TODAY

MIGHTY VIKING ADVENTURES!
THE LONG SHIPS
A COLUMBIA PICTURES RELEASE

SUN - MON - TUE - WED

AMERICAN INTERNATIONAL PRESENTS
Bikini Beach

WHERE THE BOYS MEET THE GIRLS... and everyone can SEE what they're gonna be up against!

VARSITY LATE SHOW

ONE TIME ONLY TONITE AT 11:00 P.M.

BOX OFFICE OPENS 10:15

ALL SEATS \$1.00

"To Bed... or not to Bed"
A GEM OF A FILM!

-Boley Crowther, N.Y. Times

"CONTINUOUSLY AMUSING!"
A movie that demonstrates again that the best comedies these days are being turned out in Italy.

-Hollis Alpert, Saturday Review

"EXCELLENT... DELIGHTFUL!
AMOROUS ADVENTURES, CERTAIN TO SET HEARTS A-HAMMERING!"

-Brandon Gill, The New Yorker

DINO DE LAURENTIS PRODUCTION - STARRING **Alberto Sordi**

"To Bed... or not to Bed"

A G.M.P. PRESENTATION

"LISTEN, FELLA,
How come you
make the best
PIZZAS in town?"

"Well, Charlie, I
guess it's just
skill and genius!"

Open daily 4 p.m. to 11 p.m.

PIZZA KING

Phone and we'll deliver it to you.

719 S. Illinois

457-2919

DAILY EGYPTIAN

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

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

Editor: Walter Waschick, Fiscal Officer, Howard R. Long. Editorial and business offices located in Building T-48. Phone: 453-2354.

Saluki Flying Club To Meet Sunday

The Saluki Flying Club will meet at 7:30 p.m. Sunday in the Agriculture Building Seminar Room.

Club members will hear a report on the acquisition of a Cessna 150 aircraft for club use.

FREE BUDDY COUPON

Valuable - Please Clip This Out!

Bring your buddy, friend, or gal and play 36 holes of miniature golf for the price of 18 holes

or Play 2 games for price of one WITH THIS COUPON

(This and Friday's coupon good Friday, Saturday, and Sunday only.)

Also visit Danish Dip for old fashion ice cream & home made Danish Pastries.

PUTTER 'ROUND MINIATURE GOLF

516 East Main St.

Across from Cousin Fred

Carbondale, Ill.

Campus Activities Guide

SATURDAY

Adlai Stevenson III will speak on behalf of Richard Richman, Democratic candidate for state's attorney of Jackson County, at 6 p.m. in the University Center Ballroom.

The SIU Alumni Club Officers Workshop will meet at 9:30 a.m. in the University Center Ballroom.

"All About Eve" will be shown at 6:30 and 8:30 p.m. in Furr Auditorium.

Football: University of Louisville vs. SIU at 8 p.m. in McAndrew Stadium.

The University Center Programming Board has scheduled a dance at 8:30 p.m. in the Roman Room.

An all-campus street dance will be held in the group housing area after the game.

"The Hunchback of Notre Dame" will be presented at 8 p.m. in Brownie Auditorium.

SUNDAY

The Southern Film Society will present "The Caine Mutiny" at 6:30 and 8:30 p.m. in the Morris Library Auditorium.

The Creative Insights topic will be "My Fair Lady" at 7 p.m. in the University Center Gallery Lounge.

George Axtelle will lead the Sunday Seminar in a discussion of "The Private Interest and the Public Good" at 8:30 p.m. in University Center Room D.

The Sunday Concert will be held at 4 p.m. in Shryock Auditorium.

"Sing and Hoot-Thing" will be presented by University City, located at College and Wall Streets, at 8 p.m.

The Jewish Students Association will have an open house at 5 p.m. at Beth Jacob Temple.

The Folk Arts Society will

meet at 2 p.m. in Room D of the University Center.

MONDAY

Women's Recreational Association will begin hockey at 4 p.m. on the Park Street Field.

The Illinois Civil Defense Agency will meet at 7 p.m. in Room 154 of the Agriculture Building.

An organizational meeting of the men's bowling league is scheduled for 9 p.m. in Room E of the University Center.

Football: University School freshman-sophomore game at 7 p.m. in McAndrew Stadium.

SUNDAY SPEAKER - William Taylor, director of the SIU production of "My Fair Lady," will discuss the musical at the Creative Insights program at 7 p.m. Sunday in the University Center's Gallery Lounge.

Street Dance Slated After Football Game

A street dance will be held in the parking lot west of Greek Row after Saturday night's football game.

The dance is being sponsored jointly by the Inter-fraternity and Pan Hellenic Councils.

The Night Owls will play for the dance.

In addition to the band, folk-singing groups will provide entertainment.

Freshmen are especially encouraged to attend, according to Janice L. Kelley and Norman A. Laurent, cochairmen for the event.

Today's Weather Partly Cloudy

Increasing cloudiness and mild Saturday with showers affecting 20-40 per cent of west central sections by dark. High Saturday 80-85.

Circle K Chapter To Meet Tonight

The SIU chapter of Circle K International will meet tonight at 7 in Room D of the University Center.

John P. Davis, chapter president, called the meeting for organization purposes and has asked all members from last year to attend.

Chess Tourney Set

The Saluki Chess Club of SIU will stage an open tournament at the University Center Oct. 10-11.

SIU-Louisville Football Game Is Channel 8 Feature Monday

A video tape replay of the SIU-Louisville football game will be presented Monday at 8:30 p.m. on WSIU-TV. The tape will show all the action of the Saluki's first home game.

Other highlights for Monday include:

3:30 p.m. "Parlons Francais" (Teacher Lesson)

4 p.m. Film feature--"The Lady and the Stock Exchange."

4:30 p.m. Industry on Parade.

5 p.m. What's New--This program will consist of two features. One will show excellent footage of beavers at work and the other will show work at the Montreal dock area.

5:30 p.m. Film Feature--"Patterns of a Profession"

6:30 p.m. What's New--A film showing a log drive to the lumber mills.

7 p.m. Perspectives--"Pay TV"--The first half of this hour-long program will explore the background, the present controversy and the future of pay TV. The second part of the program will deal with Algeria.

8 p.m. Of People and Politics--A capsule look at the history of political campaigns with emphasis placed on recent trends in campaigning.

8:30 p.m. Football--SIU vs. Louisville.

Conversation with Woody Allen Featured Tonight on WSIU-FM

An interesting conversation with humorist Woody Allen will be featured on "Patricia Marx Interviews" at 8 p.m. tonight on WSIU-FM.

Other WSIU features:

8 p.m. Opera: Puccini's "Madame Butterfly" will end the week on a musical note.

MONDAY

7 p.m. Four German Writers: A discussion of Bertolt Brecht's "Life of Galileo" and "Mother Courage" will end this WSIU feature.

8:30 p.m. Concert: Music of Saint-Saens and Stravinsky.

Christian Scientists

Plan Mixer Sunday

The Christian Science Organization will sponsor a mixer at 6:30 p.m. Sunday, in the Morris Library Lounge.

SATURDAY

7 p.m. Overseas Assignment: Up-to-the-minute international news.

7:30 p.m. Sixty Plus: Special for senior citizens.

8:30 p.m. Saturday Night Dance Party: Music for dancing.

SUNDAY

2 p.m. Music for a Sunday Afternoon: Light music to unwind from Saturday's game.

Now For Girls...

600 Freeman

"Southern's Finest Off-Campus Environment"

... offering you 7 new luxuries:

1. A Heated Swimming Pool
2. Complete Air Conditioning
3. Available Individual TV and Phones
4. Complete Laundry Facilities
5. Card and Music Room
6. Complete Dining Facilities
7. Seven Separate Lounges

ACCOMMODATIONS STILL AVAILABLE FOR GIRLS

To reserve your place, come to 600 Freeman and see Mr. Reeves or the R.F. at the desk.

Phone 549 - 2976

Shop With
DAILY EGYPTIAN
Advertisers

News in Perspective

Warren Findings Could Cause Uproar in Europe

By Louis Levin
Associated Press

LONDON--The Warren commission's report on President John F. Kennedy's assassination is certain to produce a storm of controversy in Europe if it holds that the accused killer, Lee Harvey Oswald, acted alone.

An Associated Press survey of nine European countries showed that leftist circles will take the lead in charging a whitewash if the commission's report, to be made public Sunday, upholds the FBI's version of the Dallas killing.

Europeans in general have regarded reports from Dallas with feelings ranging from misgiving to outright suspicion. Leftist organizations have long subscribed to the theory that the assassination was a rightist conspiracy with Oswald as its tool and that Dallas night-club operator Jack Ruby shot Oswald to silence him.

The publication in Europe, as a newspaper serial and as a book, of "Who Killed Kennedy?" by Baltimore reporter Thomas G. Buchanan, has added to the doubt. So has New York lawyer Mark Lane, who toured the continent denying that Oswald was the assassin. A "Who Killed Kennedy" committee has been formed in Britain

by Bertrand Earl Russell, 92, the philosopher and pacifist. But British opposition to the Warren report probably will generally be confined to leftists.

This Week in History

On Sept. 25, 1789, Congress submitted to the states 12 amendments to the Constitution, forming a Bill of Rights. Those adopted became the first 10 amendments.

In 1690, the first newspaper printed in America, "Publick Occurrences," was issued by Benjamin Harris of Boston.

Berryman, Washington Star
'OH, OH!'

Viet Groups Stir Unrest

By Jack Harrison

Interest groups are demonstrating more dissatisfaction with the government of South Viet Nam.

Some of the viewpoints that contribute to the turbulence are not compatible with the current fight against the Communist Viet Cong.

One of the strongest of the new political groups is the Council of National Salvation, a band of Buddhist intellectuals in the university city of Hue.

The goal of this group is civilian government for the country. It is opposed to U. S. support of the war effort, and many observers believe that the council's main aim, though not yet announced, is a quick peace at any price.

Many other groups in South Viet Nam would not accept this course of action without a struggle.

The Council of National Salvation, led by the Hue University medical dean, may be behind youth demonstrations that were staged during the last week in several Vietnamese cities.

Many other groups-- intellectuals, labor, Buddhists, students, Catholics, generals of the Army

Eric, Atlanta Journal

'THESE NON-DOMESTIC CRITTERS ARE MIGHTY FRACTIOUS!'

and mountain tribes-- have agitated against the government in recent weeks.

As concessions are granted to one group, the others make more and more noise lest their demands go unheeded.

The labor movement in Saigon got concessions this week from the government of Premier Nguyen Khanh after a one-day deadline.

Khanh is facing a deadline for reorganization of the government that was nearly toppled in an attempted coup three weeks ago.

At that time Khanh was ousted from the office of President. To gain time to maneuver after the attempted coup, Khanh agreed to become premier for only two months, during which time machinery would be set in motion for the organization of a government of the people.

Nearly half the time has elapsed without a man named to the 20-man council which is to designate lawyers to draw up a constitution and then take over the government provisionally.

Haggling over terms of the council's organization has prevented the appointment of anyone. Maj. Gen. Duong Van Minh, former president, is to be chairman of the council and has been trying to select other members. But so far there have been no takers.

The authority of the government has been weakened by recent events. And no order seems yet to be appearing from the chaos.

'Enough for Mother'

Attorneys for Sen. Hubert Humphrey released his financial statement, showing him to be the poorest of the four national candidates but still with enough, as he said earlier, "to take care of mother." Humphrey's assets were listed as \$171,396.

Campaign Takes Shape; Candidates Busy

By Larry Lorenz

The campaign for the presidency has begun to fall into a pattern it is likely to hold until Nov. 3. The issues are set, barring any unforeseen national crises, and the fast pace of the candidates apparently will be steady.

President Johnson, who has done little actual campaigning up to now, announced Monday that he plans to visit "many, many states" between now and election day. And almost immediately he began moving.

The President addressed the United Steelworkers of America convention in Atlantic City on Monday.

Tuesday, he spoke to the International Union of Electrical Workers in Washington, while five other union groups across the country watched on closed-circuit television.

He flew to El Paso, Tex., Friday to participate with Mexico's President Adolfo Lopez-Mateos in ceremonies marking the new U.S.-Mexico border. Later in the day, he spoke to a crowd at the Oklahoma State Fair at Oklahoma City.

Everywhere the President's message was the same: the Democratic party is the party of love while the Republican party is the party of hate; the Democrats hold out a helping hand to the needy while the Republicans have no compassion. And he matched Senator Goldwater's

pledge to cut taxes by promising a cut in excise taxes, although he did not say by how much.

Goldwater launched his most intensive week of campaigning with a Monday morning visit to the Gettysburg, Pa., farm of former President Eisenhower, where the two men made a half-hour campaign film for tele-

TOP BANANA

vision broadcast later in the week. The film was aimed at countering charges that Goldwater is impetuous and irresponsible.

Then, out to the hustings to present the new image to the electorate. Goldwater flew first to Charlotte,

N.C., traditionally safe Democratic territory, then to President Johnson's home ground, the southwest. At the end of the week, he was in New York.

At every stop he sought to convince his hearers that his is the voice of reason. He tried to boomerang charges of "trigger happiness" back to the Democrats, specifically the President and Secretary of Defense McNamara. Goldwater said he believes military commanders already have authority, in an emergency, to use nuclear weapons without presidential approval--which he has strongly advocated. If so, he said, President Johnson and McNamara are, by their own definition, "trigger happy."

Goldwater criticized the nation's military posture under the Democrats as being weak. He told the American Legion convention that the nation's concern with arms reduction, along with a "let's be friends" approach to Moscow, seriously endangers world peace.

He charged McNamara with trying to turn the Department of Defense into "a disarmament department." And he lashed out at the Democrat's "great society" theme, saying the administration is wasting money on "do-gooder schemes" at the expense of military preparedness. "That way," he said, "lies national suicide."

Cartoonists View 'Thurmond Nuclear' Blast

A predicted rush of southern Democrats into the Republican party failed to materialize and Sen. Strom Thurmond of South Caro-

lina, who switched labels last week, found himself alone in moving over to a Republican desk Monday morning. Thurmond, known as a maverick

in politics, announced that he was a "Goldwater Republican" and introduced the presidential candidate at a campaign speech in South Carolina.

Payne, Charlotte Observer

THE PARTY OF LINCOLN?

LePelley, Christian Science Monitor

NOW DIXIE GOES LIKE THIS...

Long, Minneapolis Tribune

'AH'D RATHER SWITCH AND FIGHT!'

Vaitman, Hartford Times

'WHO SAYS WE'RE ANTI-INTELLECTUAL - WE USE THE BEST HEADS AVAILABLE!'

Associated Press News Roundup

ROMEO AND JULIET, 1964

Contract Talks Fail; UAW Strikes GM

DETROIT--The United Auto Workers Union struck General Motors Corp. Friday when company and UAW bargainers failed to reach agreement on a new contract by a union-imposed deadline.

UAW workers walked off the job at GM plants across the nation at 10 a.m. EST when no word of settlement was received.

The strike came after a 24-hour last-ditch negotiation session.

Negotiations were broken off, and no further sessions were scheduled.

The union previously negotiated three-year pacts at Chrysler Corp. and Ford Motor Co., final agreement coming only 55 minutes ahead of deadlines at each.

UAW President Walter P. Reuther said at 10:30 a.m. that it was with "a great sense of sadness and disappointment" that he announced failure to reach agreement with General Motors.

Reuther said he thought the GM economic offer was satisfactory, but said workers are

interested in more than just money alone. He said workers "are entitled to decency and dignity at the place where they work and that's the reason for this strike."

Louis G. Seaton, GM vice president in charge of personnel, said the strike "is completely unnecessary and unjustified."

"The union's reasoning behind its last-minute decision to break off negotiations and resort to the strike weapon is all the more difficult to understand because substantial progress toward resolution of our differences had been made at the bargaining table," Seaton continued.

Non-economic demands of the union, rather than money, apparently brought about the strike.

Unresolved issues at the start of a 24-hour marathon bargaining session included grievance procedures, union representation in the plants, production standards, disciplining of workers and working conditions.

Bruce Shanks, Buffalo Evening News

Senate Okays 'New Hope' Plan For Appalachia by 45-13 Vote

WASHINGTON--The Senate passed Friday the billion-dollar "new hope" plan for the Appalachian Mountain region, the last of President Johnson's major antipoverty programs. The vote was 45 to 13.

The heart of the aid program to upgrade the economic life of the 165,000-square-mile area of 11 states is a five-year \$840-million highway construction program.

A total of \$220.2 million also is authorized for two

years for a variety of services and improvements, including hospitals, clinics, restoration of worked-out mine areas, sewage-treatment facilities, and expansion of numerous existing federal programs.

Goldwater Hits Johnson Stand On Rights Law

ENROUTE WITH GOLDWATER--Sen. Barry Goldwater charged Friday that President Johnson "shows no inclination" to support the new civil rights law.

The Republican presidential nominee plunged into a whirlwind tour of northern New England--with a quick trip into New York--declaring that the civil rights bill he opposed in the Senate has not solved the problem of inequality.

"It's not going to do it unless it's enforced and the present administration shows no inclination towards supporting it," he told a police-estimated 1,500 people at an early morning rally at the Portland, Maine, airport.

Goldwater said laws won't really do the job anyhow.

"The law passed on civil rights will never correct the inequity in this country," he said. Goldwater said it is a problem that must be solved first in the hearts of Americans.

Goldwater slapped the administration on the Bobby Baker affair, forecasting a whitewash of what he called a kickback "that could have directly benefited Lyndon Johnson's political career." That charge came in a speech at Albany, N.Y.

President Accents Prosperity, Peace, Conservation on Tour

EL PASO, Tex.--President Johnson, joining Mexico's chief executive to celebrate settlement of a 97-year-old border dispute, said Friday he will "go anywhere, talk to anyone, discuss any subject" in the cause of peace and freedom.

Johnson made his pledge as he swung into a jet-speed tour of Texas, Oklahoma and Arkansas before settling down at his central Texas ranch for a weekend visit.

In each of the three states, the President was covering territory canvassed earlier by his Republican rival, Barry Goldwater. But in his first prepared speech of the day, for a Mexican and United States audience at El Paso, Johnson took no direct note of Goldwater or the campaign season.

From West Texas, Johnson was bound for remote Eufaula Dam in Oklahoma--to dedicate that \$120-million structure.

In his prepared text for the dam dedication, Johnson said:

"The government has a responsibility not to waste the taxpayers' money, but the government also has a responsibility not to waste the nation's resources. The real wasters, the real spendthrifts, are those who, by neglecting the needs of today, destroy the hopes of tomorrow."

At Oklahoma City, the state fair was the locale for Johnson's third formal speech of the day.

In this prepared text, he said:

"The fact is that never in our history has American business been more alive and growing and filled with opportunity. And you know in your heart that this is right."

Thus he concluded this key passage by borrowing, as he has before, a slogan of the Goldwater campaign.

THE \$600

denham

PIPE

A PIPE
ON WHICH WE ARE
PROUD TO HAVE OUR NAME

MADE FOR US IN ITALY OF FINEST 100 YEAR OLD
SARDINIAN BRIAR. STAINED BLACK WITH A
BEAUTIFUL SATIN GRAIN FINISH

SO LIGHT AND WELL BALANCED YOU'LL HARDLY KNOW YOU
HAVE A PIPE IN YOUR MOUTH

As shown in our Fall 1964 Catalog
Write for your free copy

Please send a copy of your
1964 catalog

NAME _____

ADDRESS _____

denham's

410 S. ILL.

WELCOME

SIU

STUDENTS - FACULTY
PERSONNEL

to the showing of the

1965

VOLKSWAGEN

TUESDAY, SEPTEMBER 29

FREE COFFEE and DONUTS

OPEN EVENINGS UNTIL 8:00

Everyone Cordially Invited

Epps Volkswagen

HWY. 13 AT LAKE ROAD CARBONDALE, ILL.

Jackson Co. 457-2184
Williamson Co. 985-4812

Shop with
DAILY EGYPTIAN
Advertisers

**24 HOUR
PHOTO SERVICE**
Black and white film
Leave your film
at the University
Center Book Store
color film - 3 days
So. Ill. Photo Finishers
Box 163, Carbondale

Lets Go, Boys

**Women's Recreation Group
Open to Male Students, Too**

Sports activities sponsored by the Women's Recreation association are primarily for girls, but several events are open to male students as well. This year three of the elected leaders are males.

Phil Pfeffer of St. Louis was chosen leader of the club section in badminton, and Samuel James of Memphis and James Larson of Frankfort are coleaders of the Fencing Club. The Modern Dance Club, headed by Nona Mundy of St. Louis is also open to male students.

More than a thousand SIU woman students participate in the sports program each year. WRA officers for 1964-65

are Jane Huckelbridge of Shipman, president; Joyce Niestemski of Oxford, Conn., vice president; Carol Hilliard of Marion, secretary-treasurer; Paula Von Gerichten of Breese, chairman of sports managers; and Jane Johnston of Evanston and Margaret Stagner of Murphysboro, publicity managers.

Other sports leaders are: Oneta Spence, leader of house competition in basketball.

Cathy Moskop, tennis leader.

Sue Buckley, hockey leader. Mary Jane Dameron, golf leader.

Sheila Bates, softball leader.

Cheryl Allsup, leader of class competition in badminton.

Jean Kahl, leader of class competition in badminton.

Lenore Nelke, competitive swimming leader.

Mary Ann Griot, leader in class competition in volleyball.

Sue Roberts, leader in house competition in volleyball.

Joanne Van Anrooy, archery leader.

MESS OF MELONS - President and Mrs. Delyte W. Morris chat with students at the annual watermelon feast, a traditional part of New Student Week. Talking with President and Mrs. Morris,

who were hosts at the event, are Jerry Lott, a sophomore from Normal, and Susan Ford, a freshman from Bloomington.

Channel Cats Swim

**SIU Research Institute Proves
Fish Can Live in Mine Ponds**

William Lewis for many years felt certain that the ponds created by abandoned strip mines in this area could be put to use in raising fish. Now he has the proof to back up his belief.

The results of a two-year experiment in which channel catfish were successfully raised in small ponds supplied with water from strip mine ponds has just been released.

The experiment was conducted by the Cooperative Fisheries Research Institute

at SIU. Lewis is director of the institute.

Channel catfish were chosen for the experiment because they make an excellent addition to Southern Illinois lakes and ponds. They are a fine eating and sports fish, taking artificial lures as well as live bait, Lewis explained.

Catfish normally prosper and reproduce only in large, clean rivers, using hollow logs and holes in the bank for spawning. But the SIU experiment, conducted in strip mine pits on land owned by Joe Moroni, a Carbondale restaurant operator, found that by substituting clean water from strip mine pits and milk cans for the hollow logs, the channel cats reproduced quite readily.

In the experiment at the Moroni farm, ponds a third of an acre in size and three to five feet deep were dug alongside a strip mine pit.

In the ponds, 10 brood channel cats were placed, and 10 milk cans staked horizontally, in three feet of water. Fathead minnows were stocked as a forage fish, and a regular feeding program of trout pellets was tested.

When the fry (young brood of fish) became fingerling size, they were transferred to another pond without any adults that might exhibit cannibalistic tendencies.

The first hatch of the experiment is now yearling size

(about six inches) and Frank Bulow, a graduate Zoology student at SIU, will begin stocking small strip pits, keeping an accurate check on feeding, growth and mortality.

Lewis said the experiment has confirmed that channel catfish of adequate size, well-fed and living in strip mine

waters, will reproduce. Water from strip mine pits unless it contains a concentration of sulphur, is quite acceptable for the breeding ponds, Lewis said. The high concentration of other minerals seems to have no effect on the fish.

**Tickets to Be Sold
Until Game Time**

(Continued from Page 1)

to pay directly to attend the athletic events. Previously students paid through their activity fees.

Season passes for the entire athletic season are on sale for \$6. The pass entitles its owner to attend six football games, home basketball games, and all wrestling and gymnastic meets.

No charge is made for spring sports.

Passes are also being sold individually for the fall or winter quarters. A fall season pass may be purchased for \$3.50. The winter season pass is available for \$3.

Sudsy Dudsy
self-service laundry
Exclusive
**JET ACTION
AGITATOR**
Bathes
DEEP dirt out

University Plaza

YELLOWS - ARE - SOUGHT - BY - PEOPLE - OF - THOUGHT

YELLOW CAB CO., INC.
Phone 457-8121

PRESIDENT
PHILIP M. KIMMEL

CARBONDALE, ILL.

**SEASON ATHLETIC
TICKETS
NOW ON SALE**

HERE'S HOW THE SEASON PASS WORKS:

To get into a game a student can buy a season pass at the University Center for \$6.00. It entitles the student to attend six home football games, four fall basketball games, two wrestling matches and two gymnastics meets. Upon entering the card will be punched.

IF YOU DO NOT HAVE A PASS:

Tickets can be purchased at the Information Desk by presenting an activity card and 75 cents from 9 a.m. - 4 p.m. on Friday, and 9 a.m. - 5 p.m. on Saturday. After 5 p.m. Saturday, tickets will cost \$2.25. Seats on the east side for students are not reserved - first come, first served.

**ATTRACTIVE FRAMES
MAKE AN ATTRACTIVE
YOU!**

*Smart,
Young*

Don't take a chance on your sight for vanity's sake. We offer complete glasses, lenses and a selection of hundreds of latest style frames at only **\$9.50**

We also replace lenses while you wait!

CONRAD OPTICAL

Across from Variety Theatre
Corner 16th and Monroe-Harris

ISAAC BRIGHAM

Field Actions Speak Loudest For Frosh Saluki 'Big Isaac'

By Richard LaSusa

Tom La Framboise, beware of Saluki Isaac Brigham tonight. Big No. 79 is liable to run you right off the field, or into it.

Big Isaac, as he is called by his Saluki teammates, is a likeable, 6-3, 229-pound freshman tackle, and one of the bright spots in this year's SIU football picture.

A native of Chipley, Fla., Brigham played two seasons of army football with SIU foe Ft. Campbell before coming to Southern last winter.

According to head football coach Don Shroyer, Brigham is a quiet but doggedly aggressive ballplayer, a claim well supported by the quality of Brigham's line play against Bowling Green last Saturday. In fact, Brigham was one of a scant number of Saluki linemen who succeeded in feeding Bowling Green quarterback Gerry Ward a little University Field dirt.

In Shroyer's estimation, Isaac probably did a better job than any Saluki lineman in Southern's 35-12 loss to the powerful Falcons.

"He's an aggressive ballplayer and really came through for us on defense against Bowling Green," said Shroyer proudly.

On the practice field or during a game Brigham doesn't say much, verbally that is. Big Isaac lets his polished football skills do all of the talking for him.

"He doesn't say much," said Shroyer, "but he's a hustler and gets the job done for you in a big way."

When he takes his position at the right tackle spot in McArthur Stadium tonight (on both the offensive and defensive units), Brigham will be the only freshman in SIU's

Injuries Plague Saluki Footballers; Three to Miss Louisville Contest

Injuries, like tackling and touchdowns, are a part of football.

The injury plague, which casts its evil spell on most gridiron aggregations across the nation this time of year, has made its presence felt on the SIU football scene in recent weeks.

In fact, Southern's bandage and ointment crew has been working overtime this week in a frantic effort to get some of the Salukis' walking-wounded into playing condition for tonight's home-opener with Louisville.

Some of the SIU football players injured in practice earlier this week will be in uniform for this evening's contest, but others will have to remain on the Saluki sick list for some time to come.

Following is a who's who of the SIU injury list:

Jim Westoff--counted on to be a starting tackle--will be out until next Saturday's game with Tulsa with a back injury.

Ron Leonard--a second-string defensive end whose severely sprained hand forced him to miss practice this week--may see limited action tonight.

Merchants Sponsor SIU Street Dance

The downtown Carbondale merchants will sponsor a "Let's Get Acquainted" street dance at 7:30 p.m. Monday at the A&P and P.N. Hirsch parking lots on South University Avenue.

Pat Micken, student body president, called the dance, which will feature two bands, free refreshments and records to be given away, a step toward a better student-merchant relationship.

Micken feels this might be a new trend and added, "I hope the merchants will begin to take a more liberal view when a student tries to cash a check in their places of business."

Danny Cagle and the Escorts along with The Mustangs will furnish music for the dance.

John Warmelink--a reserve end bothered by a sprained finger on his right hand--will be in uniform tonight.

Mike McGinnis--a tight end bothered by a re-occurrence of a knee injury suffered earlier in fall practice--expected to be in the starting lineup tonight.

John McKibben--halfback out indefinitely with a possible blood-clot in his right leg--injured in practice two weeks ago.

Paul Della Vecchia--a veteran guard--football career has been terminated because of a pinched nerve in his neck.

WELCOME STUDENTS AND FACULTY!
to
First Christian Church
University and Monroe
William Longman, Minister

Sunday School...9:30 a.m. - Worship...10:30 a.m.

You are invited to the College Class
Fred Criminger, Teacher

Special coffee hour on September 27 honoring students

WELCOME!
to the
CHURCH
OF THE GOOD SHEPHERD
(United Church of Christ)

Orchard Drive at Schwartz (two blocks west Oakland Ave. and three blocks south of Main street.)

Sunday Worship Services 9:00 a.m. & 11:00 a.m.
College Student's Sunday 10:00 a.m.
Seminar

Roy Griebel, Pastor

Phone 7-2232 for information about transportation

Daily Egyptian Classified Ads

Classified advertising rates: 20 words or less are \$1.00 per insertion; additional words five cents each; four consecutive issues for \$3.00 (20 words), which is two days prior to publication, except for Tuesday's paper, which is noon Friday.

The Daily Egyptian does not refund money when ads are cancelled.

The Daily Egyptian reserves the right to reject any advertising

FOR RENT	
New housing - Rooms - Boys, Cars permitted. Phone 457-4458. 4-7p.	24-hour wacker service. Karsten's Mardale Texaco. Phone 457-6319. Ask about our free car wash club. 5-20c
One girl to share new, modern three room air conditioned apartment. Come and see. 701 S. Wolf St. Apt. No. 8. 3-6p.	University graduate to offer piano lessons for beginning, intermediate, and advanced students. Call Mrs. G.W. Hoyer at 457-8732. 2-5p
Share cozy furnished apartment with clean male student. Also have large bedroom for 2 males. Call 985-4571. 5-8p	HELP WANTED
One girl to share new two bedroom trailer with two other girls. See at 307 E. Freeman. Trailer behind. 2-5p	Nursery school assistant, Monday, Tuesday, Thursday, Friday mornings. Some knowledge of piano desirable. Must enjoy children. Also housekeeper. Call 7-8509. 2-5p
Three room house, one male student, upperclassman. Very reasonable. Four blocks from campus. See Larry at 404 S. University. 2-5p	FOR SALE
Girls - new modern dormitory rooms (2) Air conditioned. 20 meals / week. Also House for up to 5 girls. 457-5167. Wilson Manor. 5-8p	1962 Allstate Compact Motor Scooter, 55cc, 4 hp, 3 speed transmission; good shape; will sell reasonably. Phone 684-2839. 5-8p
Girls - 3 bedroom lovely house-trailer, utilities paid. Highly reasonable. See Brenda at 311 1/2 W. Monroe after 11:00 a.m. 5p	650 cc B.S.A. - \$250, 650 cc Triumph - \$225. Will consider trade for smaller bike. Phone 457-7587. 5-8p
Double room space for woman student over 21. Cooking, 3 blocks from campus. \$8.50 weekly. 719 S. Burlington. Phone 457-6375. 3-6p.	1951 Plymouth, good condition, \$85; 15 speed Schwinn racing bike (\$105, new) \$50; golf clubs (irons) \$10.00. Phone 7-6382 evenings. 3-6p.
SERVICES OFFERED	
Play better tennis with new strings! Have your racket expertly restringing here on campus for just \$4.00. Phone 453-7524. 4-7p.	1951 Ford, body, tires, engine good condition. Stick shift. 6 cylinder. Call 453-3160. 3-6p.
	1958 Ford, Two-door, Automatic, V-8, good shape. See Al at 1002 Glenview Dr. 5p

starting lineup. "You'd never know he's only a freshman by watching him play," said one SIU football assistant. "Isaac performs like a seasoned four-year veteran."

Big Isaac doesn't particularly care for the sight of an opposing quarterback with a spotless white uniform (like Falcon Ward's after 60 minutes of play last Saturday) and No. 79 is hoping his line play this evening can provide Louisville's star quarterback LaFramboise, and his Cardinal red and white uniform, with an ample amount of McAndrew stadium turf.

Intramural Office Seeks Referees

The Intramural Office is looking for persons to officiate at flag football games this fall.

Applicants must have free time in the afternoons. They will receive \$2 a game.

Applications should be submitted as soon as possible to the Intramural Office, Room 128, SIU Arena.

Hartzog Schedules Tryouts for Track

Track Coach Lew Hartzog has scheduled an open meeting for students interested in trying out for the track or cross-country teams.

It will be held at 3:30 p.m. Monday in Room 102 in McAndrew Stadium.

"Every boy interested in trying out for either team is invited to the meeting," Hartzog said.

BATES
TV & APPLIANCE SERVICE CO.
PHILCO DEALER
SALES-SERVICE-RENTALS
"We Repair All Makes"
OPEN 9 a.m. to 8 p.m.
BATES
TV & APPLIANCE SERVICE CO.
515 S. ILL. Ph. 457-2955

COVENANT PRESBYTERIAN
(Evangelical Presbyterian)
9:30 SUNDAY SCHOOL
10:45 WORSHIP SERVICE
Sermon by Dr. R. Allan Killen Lecturer,
Covenant Theological Seminary
St. Louis, Missouri
ALL STUDENTS WELCOME
Meeting temporarily in
Brush School Auditorium (Monroe Street Entrance)
For Transportation, Call 549-3245 or 457-7039

"Irene"
college florist
607 S. Illinois 457-6660

'All About Eve' Shown Tonight

Southern Film Society Schedules Top Movies for Fall Entertainment

Schedule of movies to be shown by the Southern Film Society this fall has been released this week.

All shows will be presented in Furr Auditorium at University School except for Sunday performances which will be shown in the Morris Library Auditorium. Two exceptions will be on Nov. 20 and Dec. 11 when the movies will be in Shryock Auditorium.

Except for those listed differently, Friday shows will begin at 6, 8 and 10 p.m.; Saturday and Sunday performances will start at 6:30 and 8:30 p.m.

Admission for students with activity cards will be 40 cents, and for adults admission will be 60 cents. On dates preceded by an asterisk special admission will be charged.

Saturday, Sept. 26--"All About Eve" with Gary Merrill, Bette Davis.

Sunday Sept. 27--"The Caine Mutiny" with Humphrey Bogart, Van Johnson, Fred MacMurray.

Friday, Oct. 2--"Twilight for the Gods" with Rock Hudson, Cyd Charisse.

Saturday, Oct. 3--"The Lieutenant Wore Skirts" with Tom Ewell, Sheree North, Rita Moreno.

Sunday, Oct. 4--"The Passion of Slow Fire" with Jean DeSailly, Monique Melinand.

*Wednesday, Oct. 7--"Chester P. Lyons--"The Right to Live"--an Audubon Film Program.

Friday, Oct. 9--"Teahouse of the August Moon" with

Marlon Brando, Glenn Ford, Machiko Kyo.

Saturday, Oct. 10--"Dr. Ehrlich's Magic Bullet" with Edward G. Robinson, Otto Kruger.

Sunday, Oct. 11--"The Human Condition" with Michiyo Aratama, Tatsuya Nadakai.

Friday, Oct. 16--"Journey to the Center of the Earth" with Pat Boone, James Mason, Arlene Dahl.

Saturday, Oct. 17--"Richard III" with Laurence Olivier.

Sunday, Oct. 18--"Cyrano de Bergerac" with Jose Ferrer, Mala Powers.

Friday, Oct. 23--"The Red Shoes" with Moira Shearer, Anton Walbrook.

Saturday, Oct. 24--"The Man Who Understood Women" with Leslie Caron, Henry Fonda.

Sunday, Oct. 25--"The Angry Silence" with Pier Angeli, Michael Craig.

*Wednesday, Oct. 28--Robert C. Hermes--"Ranch of the Purple Flowers"--an Audubon Film Program.

Friday, Oct. 30--"Four Horsemen of the Apocalypse" with Glenn Ford, Charles Boyer.

Saturday, Oct. 31--"Many Rivers to Cross" with Robert Taylor, Eleanor Parker, James Arness.

Sunday, Nov. 1--"The Window" with Bobby Driscoll, Barbara Hale, Arthur Kennedy.

Friday, Nov. 6--"Three Faces of Eve" with Joanne Woodward, Lee J. Cobb.

Saturday, Nov. 7--"Untamed" with Susan Hayward, Tyrone Power.

Sunday, Nov. 8--"The Wild Fruit" with Nadine Basile, Estella Blain.

Friday, Nov. 13--"Come September" with Gina Lollobrigida, Sandra Dee, Bobby Darin, Rock Hudson.

Saturday, Nov. 14--"Boy on a Dolphin" with Sofia Loren, Alan Ladd.

Sunday, Nov. 15--"The White Reindeer" with Mirjami Kuosmanen, Kalervo Nissila.

Friday, Nov. 20--"Butterfield 8" with Elizabeth Taylor, Eddie Fisher, Laurence Harvey, (Shryock)

Saturday, Nov. 21--"Sons and Lovers" with Trevor Howard, Dean Stockwell, Wendy Hiller.

Sunday, Nov. 22--"The Four Poster" with Rex Harrison, Lilli Palmer.

Friday, Dec. 4--"Who Was That Lady" with Tony Curtis, Dean Martin, Janet Leigh.

*Saturday, Dec. 5--"Henry V" with Laurence Olivier.

Sunday, Dec. 6--"The Letter That Was Never Sent" with Tatyana Samoilova, Yevgeni Urbansky.

*Friday, Dec. 11--"Peyton Place" with Lloyd Nolan, Lana Turner, Terry Moore. (Shryock)

*Saturday, Dec. 12--"Hallet" with Jean Simmons, Laurence Olivier.

Sunday, Dec. 13--"No Exit" with Viveca Lindfors, Rita Gam.

AUCTION!

Saturday, Sept. 26
1:00 p.m.

HUNTER'S RAILROAD SALVAGE
415 N. Illinois Ave.

Furniture

Mattresses - Box Springs - Lamps
Shades - Rugs - Coffee Tables
Chairs - Kitchen & Dining Tables

School Supplies

Notebooks - Pen Sets

Also

1947 4-Wheel Drive Willey's Jeep

Rubber Tired Farm Wagon

New GE Refrigerator

Women's Gym Shoes

Women's & Children's Leatherette Jackets
Toys

LARGE ASSORTMENT OF OTHER ITEMS

Lloyd D. Sitter, Auctioneer

HUNTER CORPORATION

415 N. Ill.

Watch for Registration
cards for drawings
and Cash Day
Club at your
living units!

LET'S GET ACQUAINTED

STREET DANCE

Monday, September 28

7:30 to 10:30 p.m.

Dance to the music of

TWO Great Bands

• Danny Cagle and the Escorts

• The Mustangs

FREE Rides Downtown on the Southern Tour Train

Where? In the A&P and P.N. Hirsch parking lots on South University Avenue. Come early and stay late - plenty of room for all. And it's all FREE!

Deposit cash day membership card at the dance for drawing

of

50 FREE LP's

FREE Coca Cola

Courtesy of Carbondale
Coca Cola Bottling Company

Courtesy of the . . .

DOWNTOWN CARBONDALE MERCHANTS