

3-9-1965

The Daily Egyptian, March 09, 1965

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_March1965
Volume 46, Issue 105

Recommended Citation

, . "The Daily Egyptian, March 09, 1965." (Mar 1965).

This Article is brought to you for free and open access by the Daily Egyptian 1965 at OpenSIUC. It has been accepted for inclusion in March 1965 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Old Main Will Get New Look

Work has been started on a projected two-year face lifting operation in the oldest building at SIU, Old Main.

The objective of the work, according to the SIU architect's office, is redesigning the entire first floor of Old Main to accommodate the SIU Museum and its offices. It, and the Department of Music, now share Altgeld Hall.

First step is converting two southwest corner rooms (111 and 112) and an adjoining hallway into a three-room unit for the Museum. Workshops and exhibit-preparation facilities now in Altgeld will be moved to the remodeled space in Old Main.

The short hallway will be converted into a room by closing its outside entrance to regular traffic and changing an archway at its other end (opening on the main corridor) to a small door.

SIU-Washington

Tickets on Sale

Five hundred tickets for the SIU-Washington University basketball game to be played Wednesday night in Evansville, Ind., will go on sale at 9 a.m. today at the ticket office in the Arena.

There will be no reduction in ticket prices for students. All seats will cost \$2 each.

Free bus transportation to the game will be provided by Student Government and Student Activities.

Students can sign up for the bus trip any time between 8 a.m. and 5 p.m. today and from 8 until 12 noon Wednesday. The buses will leave from in front of the University Center at 4 p.m. Wednesday.

Students will have to leave their horns at home since Evansville prohibits the use of any kind of noise-makers at their games. Admittance will be refused to anyone with a horn.

If Southern is successful against Washington University, game tickets for Thursday night's game will go on sale at 9 a.m. Thursday.

Jacobini to Talk

About Viet Nam

The International Relations Club will present H. B. Jacobini, professor of government, in a "Contemporary Discussion of Viet Nam," at 7:30 p.m. today in Studio Theatre at University School.

Panel to Discuss Students vs. Law

THOMAS LEFFLER

A student forum on "The College Student vs. The Long Arm of the Law," will be held at 4 p.m. today in Ballroom A at the University Center.

Thomas L. Leffler of the SIU Security Office; Elza Brantley, captain of District 13 of the Illinois State Police, Du Quoin; and A.E. Ramsey of the Carbondale Police Department will compose a panel of experts for the forum.

Leffler will discuss student conduct in connection with the immediate campus and associated facilities.

Underage drinking and conduct in downtown Carbondale will be Ramsey's topic. Brantley will discuss the treatment of the college student who

violates the law as compared with the average law-breaker. The forum is sponsored by a group of speech students.

Christmas to Give Shakespeare Talk

Eric Christmas, artist-in-residence at Southern, will present his second public lecture at 8 p.m. Wednesday in the Southern Playhouse.

The lecture is sponsored by the Department of Theater.

Christmas will speak on "The Comedy in Shakespeare's Tragedies."

He directed the SIU production of "King Lear."

DAILY EGYPTIAN

SOUTHERN ILLINOIS UNIVERSITY

Volume 46

Carbondale, Ill. Tuesday, March 9, 1965

Number 105

Faster Sectioning to Be Goal Of Registration System Study

THE CHAMPS — Members of Delta Zeta social sorority and Delta Chi social fraternity walked off with top honors in the Theta Xi Variety Show with their skit based on the Broadway musical

"All American." Other pictures of the Variety Show are on pages 8 and 9.

(Photo by Hal Stoelzle)

Former Champs Unseated

Delta Zetas, Delta Chis Grab Championship In Theta Xi's 18th Annual Variety Contest

"All American," a take-off on a Broadway musical about a college football team, won for Delta Zeta sorority and Delta Chi fraternity the championship of the 18th annual Theta Xi Variety Show.

The groups' performance in the show last weekend placed them above the production of two-time winners Alpha Gamma Delta sorority and Phi Kappa Tau fraternity, who won second place this year with a skit, "Circus on Parade."

Third place in the produc-

tion numbers went to Sigma Sigma Sorority and Sigma Pi fraternity for their rendition of "The Wonderful World of Color."

The Pointers, a barbershop quartet, won first place in the individual category, and second place went to Charles D. Trentham.

Winners of the small group act was the Justin Singers, a campus folk song group, who nosed out the Dusty Road Boys and their blue grass music. The latter took second place.

The show was kept lively with the help of Bob Holt, announcer and special effects man from KMOX radio in St. Louis, who was master of ceremonies.

Before the show opened Friday night, the SIU Service to Southern Awards were presented to Pamela Ann Newberry of Decatur, and Terry L. Cook of Waukegan, both seniors.

Runners-up in the Service to Southern Award were Richard L. Cox, a member of the Daily Egyptian editorial conference, and Charles P. Rahe, editor of the Obelisk. Among the women, runners-up were Linda J. Atwater and V. Ann Phelps.

The Leo Kaplan Memorial Scholarship was awarded to Kenneth M. Wilkening, junior from Buckley.

The scholarship has been presented each year by Theta Xi since the death of Leo Kaplan in 1962. He had been adviser of the fraternity for 10 years. Funds for the scholarship come from the variety show proceeds.

Wilkening is assistant editor of the Obelisk as well as business manager and sports editor for that publication. He serves on the University Center Programming Board and the steering committee for summer activities.

Change Sought By Fall Term

The registration system currently employed on the Carbondale campus is being reviewed to study its effectiveness and possible changes that might be instituted, according to Robert A. McGrath, registrar.

Two reasons for the study are the fact that the system has been in operation for some 10 years without a review, and the rapid growth of the student body.

The basic question under consideration is how the sectioning process can be expedited to move students through that stage of their registration procedure faster, McGrath said. Within the next few years it is expected that sectioning will be done by machines, but other changes are currently being investigated.

The group studying the registration process consists of those in the Registrar's Office and Sectioning Center who are supervising the registration process, and David E. Carter, Student Council senator from General Studies.

McGrath hopes that some procedural changes may be effective with the advance registration for the 1965 fall quarter. Students desiring to submit ideas should write or contact Carter at the Student Government Office in the University Center.

Meeting Is Set Tonight

On Exceptional Children

The Council for Exceptional Children will meet at 9 o'clock tonight in Room 110 of the Wham Education Building. Lynn M. Zenk, a senior majoring in special education from Edwardsville, will speak on "The Gifted Child."

Gus Bode

Gus says he can't decide whether to study for his finals or turn in his books early to avoid the rush.

Foreign Student Organizations Plan Trips for Spring Break

A committee of representatives from different national organizations has made arrangements with the International Student Center for students during spring vacation.

Among the trips offered are

Today's Weather

Little colder today, with high ranging in high 30s to low 40s. Record high was set at 81 degrees in 1911; record low for this date was set at 10 degrees in 1932, according to records of the SIU Climatology Laboratory.

BOOK AHEAD for DANCES and PARTIES

The Chessmen

BOOK AHEAD for DANCES and PARTIES

SALUKI CURRENCY EXCHANGE

Campus Shopping Center

- Check Cashing
- Notary Public
- Money Orders
- Title Service

- Driver's License
- Public Stenographer
- 2 Day License Plate Service

● Store hours 9:00 to 6:00 every day.

● Pay your Gas, Light, Phone, and Water Bills here

Jim Brewer's

(SIU Alum)

College Inn

520 E. Main

Home of the original

"Slo-Smoke" Bar-B-Q

Featuring Barbecued

Pork Beef Chickens Ribs

Also Homemade Pies & Cobblers

Phone 457-5944 for Carry-Out

MAKE DIETING EASIER with...

Replace fattening between-meal snacks with Fore-go lozenges. Each Fore-go contains just 9 calories. Fore-go is a pleasant-tasting, low-calorie aid in your diet program. Enjoy 1 or 2 lozenges before meals and in place of between meal snacks. Convenient pocket pack. No water necessary.

- Pleasant tasting
- Non-habit forming
- Non-stimulating

Box of 35 Fore-go's ONLY \$1.98

UNIVERSITY DRUGS

823 South Illinois
222 West Freeman

a farm tour on the afternoon of March 24, a tour of Veterans Hospital in Marion on the afternoon of March 25 and four days of free hospitality in Chicago.

Information is also available at the International Student Center concerning industrial tours of St. Louis, a visit to the University of Illinois and a possible bus trip to Springfield.

Students who are interested should contact the International Student Center immediately.

Randall Proposes Card Duplication

A recommendation has been submitted to Robert W. MacVicar, vice president for academic affairs, to reproduce the card catalogues of the Edwardsville and Carbondale campus libraries to aid in cutting down on unnecessary duplication of research materials.

Ferris S. Randall, head librarian at Morris Library, said this would mean the duplication of over 700,000 cards at Morris Library alone.

Randall indicated that he hopes the reproduction could be accomplished by the start of fall quarter on the Carbondale campus and after the library at Edwardsville is housed in its new building.

SIU ARTISTS WIN PRIZES - Joel F. Crowe, left, SIU senior majoring in metalworking, displays model of sampler chess set that won him \$100 at the recent Mid-States Crafts Exhibition

held in Evansville, Ind. Larry Wright, SIU art student, "throws" a pot in ceramics laboratory. Wright received a special merit award for a ceramic bowl at the exhibition.

Senior Gets \$100 Prize

3 SIU Students Win Awards At Evansville Arts Exhibition

Three SIU students were among prize winners at the recent Mid-States Crafts Exhibition held at the Evansville Museum of Arts and Sciences. Competing for awards were craftsmen from six states.

Joel F. Crowe of Carbondale, a senior in metalworking under Brent Kington, assistant professor of art, received the \$100 purchase prize for his sampler set of six sterling silver chessmen.

Crowe is designing a complete chess set, but submitted only one casting each of the king, queen, bishop, knight, rook and pawn. The 22-year-old Crowe is the son of Mr. and Mrs. Charles T. Crowe. His mother is head of the Department of English at University High School. His father is an instructor at the SIU Vocational and Technical Institute.

Crowe, who has previously exhibited in the Illinois State Crafts Show at Springfield, and

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.

Editorial conference: Fred Beyer, Alice Cartright, Ric Cox, Joe Cook, Joann Epperheimer, Robert Reizack, Robert Smith, Roland Gill, Roy Frank, Frank Messersmith. Editorial and business offices located in Building T-48. Phone 453-2354. Fiscal officer, Howard R. Long.

a streetcar named desire.

FRIDAY SATURDAY

Proscenium Two
FILM SOCIETY

in the professional show at the St. Louis Craft Alliance Gallery, plans to do graduate work in metalsmithing and jewelry-making before going into professional designing.

Lawrence P. Wright, also of Carbondale but formerly of Rantoul, received the judges' special merit purchase prize for his large ceramic bowl. An undergraduate, son of Mr. and Mrs. Paul Wright of Rantoul, he is a student of Nicholas Vergette, ceramist and associate professor of art.

Newcomers Club to Sponsor Tour of Little Grassy Area

The University Newcomers Club is sponsoring a bus tour of the SIU facilities at Little Grassy for its members.

The group will board the bus at 9 a.m. Thursday at the University Center and will return by 11:15 a.m. Babysitting services will be available for children of members at the Unitarian Church.

According to Mrs. Edwin R. Ashworth, program chairman, newcomers to the University often fail to take advantage of the recreational facilities in this area because they lack the knowledge of what is available and where it is located. The tour attempts to familiarize the club's members with the area to enable them more fully to enjoy their new life in the area.

A guide will accompany the tour group and explain the background and development of the area and will also indi-

cate how the University facilities are used.

Mrs. Herbert Bloom, who is in charge of reservations, said they will be accepted through today.

Miss Vandermark, L.C. Keel Engaged

Mr. and Mrs. L.R. Vandermark of Edwardsville, have announced the engagement of their daughter, Mary Lou Vandermark, to Lowell C. Keel.

Miss Vandermark, an SIU graduate, teaches physical education in the Mornence Community School District.

Keel is the son of Mr. and Mrs. H. Truman Keel of Carrier Mills. He is a graduate of Carrier Mills High School and is attending Southern, where he is enrolled in the School of Technology. The wedding is planned for June 19.

VARSITY

TODAY AND WEDNESDAY

ANN-MARGRET • FRANKOSA
LYNLEY • MCKAY • TIFFIN
the PLEASURE
SOCKERS

LAWRENCE • TIERNY • KEITH
DAVID MESSERT • JEFF WELLS • EDITH SUMMER

Activities

Clubs, Committees Schedule Meetings

Pi Lambda Theta, national honor and professional association for women in education, will meet at 4:45 p.m. in the Seminar Room of the Agriculture Building. "Viewing Alpha Upsilon Chapter's Future" will be the program, and officers for the coming year will be elected.

Inter Varsity Christian Fellowship will meet at 6 p.m. in Room E of the University Center.

The undergraduate chapter of Sigma Delta Chi, professional society in journalism, will meet at 6:30 p.m. in Room D of the University Center.

The International Relations Club will meet at 7:30 p.m. in the Studio Theatre at the University School.

The SIU Dames Club will meet at 8 p.m. in the Modern Living Lounge of the Home Economics Building.

The General Baptist Organization will meet at 8 p.m. in Room C of the University Center.

The Service Committee of the University Center Programming Board will meet at 9 p.m. in Room D of the University Center.

The Campus Judicial Board

will meet at 9 p.m. in Room E of the University Center. The Council for Exceptional Children will meet at 9 p.m. in Room 110 of the Wham Education Building.

The Communications Committee of the University Center Programming Board will meet at 9 p.m. in Room B of the University Center.

Aviation Fraternity To Visit College

Members of Alpha Eta Rho, professional aviation fraternity, will be guests Thursday of Parks College in East St. Louis.

Members of the fraternity will participate in the regional banquet held at the Sheraton Motor Inn.

Ray Dunn, senior vice president of Trans World Airlines, will be the featured speaker at the banquet. He will speak on "Future Plans Needed in Aviation," according to Ronald D. Kelly, adviser for the fraternity.

Representatives from three other schools will also be guests at the banquet: Parks College, University of Illinois and Oklahoma State University.

Bold Journey Goes To Panama Jungle For Show Tonight

"Square Trees and Golden Frogs," Alice in Wonderland oddities in the jungles of Panama will be featured at 7:30 tonight on WSIU-TV's Bold Journey.

Other highlights:

6:30 p.m.
What's New: Adventure with a shark in the South Pacific.

7 p.m.
Turn of the Century: The rise of the big city in America, reflected in song.

8 p.m.
Silver Wings: United States Air Force films.

8:30 p.m.
Eye on the World: "Aku-Aku" — The mysteries of Easter Island.

Calendar Change To Be Discussed

Jenaro J. Artiles, visiting professor in the Department of Foreign Languages, will speak at a Latin American Institute seminar at 7:30 p.m. Wednesday in Morris Library auditorium.

Artiles will speak on the "Establishment of the Gregorian Calendar in Latin America—1582."

Roseberry to Talk To Zoology Group

"Some Aspects of Strip Mine Reclamation" is the subject of the Zoology Senior Seminar at 4 p.m. Tuesday in Room 205 of Life Science Building. Presenting the seminar is John L. Roseberry, assistant to the director of Cooperative Wildlife Research in the Department of Zoology.

No graduate seminar is scheduled until spring quarter.

LITTLE MAN ON CAMPUS

"BUT I UNDERSTOOD THIS WAS TO BE AN ADVANCED CLASS IN PAINTING!"

Program Recorded in Paris Is Featured on Radio Today

"Paris Star Time," a series recorded on location in Paris cabarets and night clubs, will be the 2 p.m. feature today on WSIU Radio.

Other highlights:

8 a.m.
The Morning Show: Host Dick Levy presents the best in music, news and special features.

10:30 a.m.
Pops Concert: Familiar classical music presented by host Rich Bennett.

1:30 p.m.
The Chorus: Performances by famous choruses.

Jewish Group Plans

'Purim' Celebration

The Jewish Student Association will hold a Purim program at 8 p.m. Wednesday in Room B of the University Center.

This is a holiday commemorating the deliverance of the Jews from Haman as described in the Book of Esther in the Bible.

Films will be shown and narrated by Eugene Schoenfeld, adviser to the Jewish Student Association and spiritual leader of the Jewish congregation here.

6 p.m.
Music in the Air: Music for the suppertime mood.

10:30 p.m.
News Report: International, national and local news, weather and sports.

for
sheer
simplicity
it's
jewelry
from

McNeill's

214 S. ILLINOIS

TRINA CARTER

Tri Sigs Elect

New President

Trina A. Carter of River Groves has been elected president of Alpha Nu chapter of Sigma Sigma Sigma social sorority.

Other officers are Judith A. Hicks, vice president; Brenda S. Loverkamp, recording secretary; Donna M. Salls, corresponding secretary; Laura J. Chovanec, treasurer; Donna M. Kotarek, scholastic chairman; Helene E. Nelson, house manager.

Janice S. Filardo, steward; Annette Battle, senior rush chairman; Patricia A. Morrison, junior rush chairman; Marsha L. Journey, senior Panhellenic representative; Pamela L. Landers, junior Panhellenic representative; and Jane M. Hughson, sophomore Panhellenic representative.

"Irene"

college
florist

607 S. Illinois 457-6660

Visit to Godfrey Set

President Delyte W. Morris will attend the inauguration of John Haines as president of Monticello College, Godfrey, March 19.

SPRING
FEVER??

Cool it. . .

With surfer Swim
Sets by Catalina

"Latest from
California Surf
Clubs"

New Short
Sleeve

Sports Shirts
&
Dress Shirts

2.95	3.95
4.95	5.95
6.95	

Slim.
Tapered. . .

Shorts

Genuine Bleeding
Madras. . .

6.95

Other Fabrics
4.95

Squire
Shop Ltd.

OPEN 99 SIX DAYS A WEEK
MURDALE SHOPPING CENTER

In Class Your Vision
Really Does Count

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

Thorough Eye
Examination \$3.50

Contact Lenses \$69.50
Insurance \$10.00 per year

CONRAD OPTICAL

Across from the Varsity Theater — Dr. J.H. Cave, Optometrist
Corner 16th and Monroe, Herrin — Dr. R. Conrad, Optometrist

Daily Egyptian Editorial Page

To Fight Them, Know Them

The best way to understand what makes a car run is to get under the hood and work on the engine; the best way to figure out a mathematical problem is to pick up a pencil and work it; and the best way to understand the workings and peoples of the Communist party is by personal observations and study.

Colleges and universities have proven that experience is a good teacher; however, this method is not always accepted by members of our culture.

Three weeks ago, Herbert Aptheker, a top Communist and Marxist theoretician, addressed a meeting on campus. He was brought to SIU by the Socialist Discussion Club and Students for a Democratic Society, both of which are recognized by the University.

These two groups offered students a chance to confront a member of the Communist party first hand, to see how he thinks and acts. But to hear people talk, or to read the story in the St. Louis Globe-Democrat the day after Aptheker spoke, you would think SIU is becoming an incubator for Communism.

A headline in the St. Louis paper said, "SIU Refuses to Deny Red Campus Forum." This is misleading, because the story was not concerned with SIU's refusing to deny the speaker the right to appear, but rather with a statement of the University's policy on speakers.

And, to our knowledge, no one or no office of any consequence appealed to the school to deny Aptheker the right to speak.

The next week, city councils of Herrin and Johnston City passed resolutions protesting Communist speakers at state-supported schools. In relation to the value of education by first-hand exposure and experiences, this seems to be a rather narrow-minded attack on the University.

Morris L. Ernst, New York attorney, and a crusader in the fight for civil liberties, addressed a meeting on campus last week, and expressed the following idea on the subject of Communist speakers on American college campuses:

"American schools should have more members of the Communist party speak to students. The only way to fight a sneaky bunch like that is to get to know them personally." It is Ernst's opinion that in a discussion American college students would, figuratively, tear the speakers to pieces.

Students in the College of Education benefit from a system by which they practice-teach for a quarter to get classroom experience. Medical students work several years as interns to gain life-saving experience. Why not give the students of a democratic society the benefit of a first-hand experience in talking with members of the opposing society—communism?

Democracy is bound to benefit from such experiences, unless you think America's young people can be persuaded to exchange their present living conditions with those of the Russian or Chinese Communists.

Frank Messersmith

No Pulling Back

The escalation of the war in Viet Nam has undoubtedly caused draft-conscious young men on the SIU campus quite a bit of anxiety, and justly so. The prospects of an intensified conflict, on the same level as the Korean police action, increase with each new attack. If such a war should develop, many students at Southern would lose their 2-S Selective Service status and be drafted into the armed forces. So the anxiety is well founded.

But despite this turn of events and the frightening prospects it causes, we feel that the U.S. should not pull out of Viet Nam or attempt to negotiate a settlement at this time. Not only would we weaken our commitment in

that country, but such action would endanger millions of people and thousands of miles of territory. A gateway to Southeast Asia for communism would be opened if the United States abandoned Viet Nam. And there can be no negotiation favorable to the U.S. or to South Viet Nam until Communist activity south of the 17th parallel is stopped.

For these reasons President Johnson cannot back down in his policy now. Those on campus and elsewhere who advocate such action must realize that we must accept the prospect of an escalated war in Viet Nam in order to avoid a larger war deeper in Southeast Asia.

John Epperheimer

Operation 'Bootstrap'

The success of this year's basketball team has produced probably the greatest amount of interest and publicity ever enjoyed at Southern.

In addition, basketball is making money for the first time at SIU. And as the student body and area fans become used to having enough seating space available and to

seeing a good team playing a strong schedule, more income will be produced.

Why not use this money to develop an equally good football program? In addition to excelling at minor spectator sports like gymnastics and swimming, why doesn't Southern act to insure having just as good a football team? Big-

time football will direct an enormous amount of publicity and interest toward the University.

We feel that this could be of tremendous help to Southern, and funds from basketball can go a long way towards achieving this goal.

J.E.

Letters to the Editor

Sectioning Shuffles the Cards, Deals a Winning 'Hand' by Proxy

I recently dared to try the new system for sectioning and, three weeks ago, left my cards and a tentative schedule at the Sectioning Center.

I knew there was no guarantee that the sectioner would even glance at the schedule I

had so carefully planned and checked, but I had nothing to lose.

Well, this week, after having nightmares of a schedule consisting of Saturday and night classes, six 8 o'clocks, alternate classes in the Arena

and Home Economics Building, and maybe even a class on the Edwardsville campus, I received my schedule.

Believe it or not, it was exactly as I had planned it! I'm wondering...can this be true or was it a mistake?

If this has happened to anyone else, let us join together and be the first to congratulate the Sectioning Center on a fine, new idea.

Ric Cox

Letter to the Editor

Elevator Riders Need a Chance

After doing my undergraduate work at Southwestern Illinois University (also called the Edwardsville campus of SIU) where there are no elevators, I cannot help but find myself appalled at the bad manners of Carbondale campus students everytime I use the elevators at Morris Library.

While traditional etiquette calls for persons getting on an elevator to wait for those getting off to make their

egress, the general practice here is for those getting on to try to jam into the car without letting anyone out—they almost seem to make a game of it. Perhaps we small-town students aren't familiar with the ways of Big Campus life, but if would seem that a few manners could go a long way toward making life at school easier.

Jack F. Erwin

Letter to the Editor

Is the Jolly Green Giant

In Running as Mascot?

Is the rumor true that Southern might drop its mascot from the Saluki in favor of being called "The (Jolly?) Green Giants?"

Larry A. Rodkin

You, Up There. No Smoking!

2,200 Meet at U.N.

Peace Convocation Draws Enthusiasm

By Robert M. Hutchins

The great convocation held by the Center for the Study of Democratic Institutions on the Requirements for Peace exceeded the expectations of everybody who attended it. It even exceeded the hopes of the center.

In the first place, popular interest was surprising. Four hundred accredited representatives of the press, radio and television appeared. Every minute of a three-day performance was put on video tape for use on television. The educational television stations—90 of them—are broadcasting the whole of the sessions.

Twenty-two hundred invited guests sat listening all day and then demanded admission to the evening meetings that had been planned for the press alone. One had the impression that the audience would have gone on indefinitely, that its members thought correctly that peace was the most important thing in the world and that it was too important to leave to governments.

Then there was the array of speakers. The meeting opened at the United Nations with Paul Hoffman, honorary chairman of the center, presiding. Adlai Stevenson, Hubert Humphrey, U Thant and Alex Quaison-Sackey, president of the U.N. General Assembly, spoke.

The same level was maintained throughout the three days. For example, the delegates heard the chief justice of the United States, two judges of the International Court of Justice, the chairman of the Japanese constitutional commission and a leading Mexican lawyer discussing the possibilities of world law.

Representatives of Poland and Western Germany, of Jordan and Israel, of Yugoslavia and Italy, of France, India, Britain, Nigeria and Russia explored with candor and good will ways to achieve something beyond a thermonuclear truce.

The sense of urgency was reflected in the extraordinary seriousness of the speakers and the audience. Every person who spoke, without excep-

tion, felt called on to abandon platitudes and propaganda and to address himself to the practical, political question: How do we make peace?

The sense of urgency was intensified by the plight of the United Nations. The recurring theme of the convocation was the necessity of maintaining the U.N.

The small nations saw the United Nations as their only protector. The large ones knew they could not get along together without having the U.N. as a place to meet for daily conferences on common problems.

And so, even at a time when the United Nations seemed about to fall apart, everybody turned to it as the great hope, now and in the future.

The United States has imperiled the United Nations by insisting that nothing can be done there until France and Russia pay their share of the cost of the organization's peace-keeping operations.

The legal position of the United States is unassailable. Its wisdom is highly questionable.

Edmund Burke's advice might have saved America for England. He said England might have the legal right to tax the colonies, but that it was inexpedient for her to do so. It was essential to maintain the connection.

As the American government now seems to realize, it is essential to keep the United Nations alive and make it more effective. Legal and constitutional problems will have to be solved, but they should not be pushed so hard as to destroy the organization.

The convocation took as its platform the last encyclical of Pope John XXIII, *Pacem in Terris, Peace on Earth*. In that document the Pope called on all men everywhere to come together to work out the ways to peace, to frame a charter of practical agreements.

The convocation offers hope that such a charter is possible. It was an unprecedented gathering. It seems likely that its message will resound through the world and bring us nearer to a just and durable peace.

Off-Campus Housing Unit Family Portraits

Off Campus Programming Board

Council members are (from left to right). Row one. Pat Nagel; and Deborah Tighe. Row two. George Astling; Dan Huffman; and Antone Kusmanoff.

Aquinas Hall

Residents are (from left to right). Row one. Patrick J. Zilch, treasurer; Bill Eversgerd, resident fellow; and James E. Jones, vice president. Row two. Richard Weishaar, secretary; Wolfgang Kluck, president; Edward Eversmann; and Bill Lawler, social chairman.

Johnson Co-op

Residents are (from left to right). Row one. Lillian Rathjen; Maggie Kellerstrass, secretary; Jennifer Lesinger, president; Carolyn Crnkovich, vice president; Donna Maxfield, treasurer; and Janet Sticht. Row two. Kendra Grissom; Rita Trousdale;

Sandy Winoker; Sue Mull; Janis Sawdy; and Vicky Bixby. Row three. Jean Blazier; Janilee Whitnel; Sandra Brock; Dorothy M. Esslinger; Patricia Pisel; Ernestine Glasco; and Ann Jackson.

Jolly Rogers

Residents are (from left to right). Row one. Dale Varble, treasurer; George M. Wisbrock, Jr., vice president; Gilbert L. Drury, house supervisor; Robert R. Jenkins, president; and Emil E. Nehrt, secretary. Row two. Virgil Payne; David Everis; Donald

Ensminger; and Delbert Edwards. Row three. Butch O'Neal; Chuck Barnett; Eddie Capogreco; Roy Pearl and Mike Hancock.

Photos Courtesy of the Obelisk

Bounce Back After Rout

Negroes in Alabama Preparing Another March to Montgomery

SELMA, Ala. (AP) — Negro leaders cautioned their followers against hate and panic Monday as they made ready for another right-to-vote march to Montgomery, the Alabama capital.

Rev. Dr. Martin Luther King Jr. prepared to return to lead the demonstration. He said in Atlanta that he had called for religious leaders from throughout the nation to join the march planned for today.

Attorneys for civil rights leaders headed for federal to prevent state troopers from halting the procession as they did in Sunday's bloody rout.

A petition was drawn up for submission to a federal judge in Montgomery.

King missed the first march. He promised, however, to lead the hiking Negroes today in what one of his aides, the Rev. Andrew Young, described as a "peaceful petition to Gov. George C. Wallace for the right to vote and to protest police brutality."

King said Sunday night that he and his staff decided at the last minute he would not lead the Sunday march because it would be blocked by state troopers. He said his staff suggested he remain in Atlanta for church work and to mobilize national support.

Young said that 25 religious leaders from Washington, D. C., were on their way to Selma by chartered airplane. Another group, he said, from

the National Council of Churches from various cities also was scheduled to arrive for the march.

Other members of King's staff, together with field workers of the Student Nonviolent Coordinating Committee, conducted workshops at the old twin-spired Browns Chapel A.M.E. Church to prepare the marchers for what they might face.

The instructors emphasized the danger of panic if the gasmasked state troopers fired tear gas into the marchers as happened Sunday. They also warned the Negroes against acts of retaliation.

Said the Rev. James Velvel, a Mississippi-born field lieutenant in the drive: "The main thing we are trying to get across is not to be afraid. Tear gas will burn your eyes and pinch your skin, but the main thing is not to be afraid of it."

Some Negroes hurled rocks and bottles at sheriff's deputies in front of the church after they had been chased back across the Alabama River bridge and through the streets.

Inside the red brick church, the command post for the seven-week-old voter drive, field packs and bags of clothing, unused Sunday, were piled up for today's march.

Outside in a driveway stood a truck loaded with four portable toilets. Trucks also carried tents, blankets and other field equipment for camping out. The march route stretched 50 miles from Selma to Montgomery.

Attendants at Good Samaritan Hospital and Burwell Infirmary said 83 Negroes were treated for tear gas sickness and injuries following Sunday's violent dispersal of the marchers.

NEGROES ROUTED — State troopers swinging their clubs break up voter demonstration march in Selma, Ala., shortly after it started on a 50-mile hike to Montgomery, state capital. Negro leaders are planning another march today. (AP Photo)

Rev. King: Violence Shocking

ATLANTA (AP) — Martin Luther King Jr. said Monday he did not expect the forceful dispersal of Negro marchers Sunday in Selma, Ala.

"I expected arrests," said King in an interview before departing for Alabama again. "I was very shocked at the violence."

He said threats against his life had multiplied many times since the Alabama drive to

register Negro voters began.

Q: Was the violence by police officers what you expected?

A: No. I expected arrests. I was very shocked at the violence. I thought that after the criticism of state troopers for their brutality in Marion, Ala., they would use different methods. I did not think they would beat anybody.

Q: Is violence what your nonviolent movement wants?

A: No. We do not seek to precipitate violence. However, we are aware that the existence of injustice in society is the existence of violence, latent violence. We feel we must constantly expose this evil, even if it brings violence upon us. But we felt that the march would have been dramatic enough if there had not been one aspect of violence.

High Court Upholds U.S. Bid To Sue State in Rights Issue

WASHINGTON (AP) — The Supreme Court upheld Monday the right of the U.S. attorney general to bring suit against a state and its officials to protect the voting rights of Negroes under federal law.

The unanimous ruling reversed a decision by a three-judge U.S. District Court in Jackson, Miss., dismissing a suit against Mississippi filed by the attorney general under federal voting laws.

Justice Hugo L. Black, speaking for the court, said Mississippi would "without justification in reason diminish the power of courts to protect the people of this country against deprivation and destruction by states of their federally guaranteed rights."

He said the suit should be brought to trial without delay.

The high tribunal also unanimously struck down as a violation of the 14th Amendment protecting Negro voting rights a Louisiana law requiring applicants to interpret reasonably any section of the state or U.S. Constitution. Louisiana has abandoned this law but other states have similar ones.

And the court agreed to review a decision upholding Virginia's \$1.50 annual poll tax

as a requirement to vote in state and local elections.

In a rare decision rejecting an appeal by a Negro complaining that he was convicted of a crime by a jury without Negro jurors, the court decided 6 to 3 that a Negro is not necessarily denied his rights when peremptory challenges by the prosecution result in no Negroes being chosen from a venire which includes Negroes.

In the Louisiana case, Black said of the state voter test law:

"As evidence showed, colored people, even some with the most advanced education and scholarship, were declared by voting registrars with less education to have an unsatisfactory understanding of the Constitution of Louisiana or of the United States. This is not a test but a trap sufficient to stop even the most brilliant man on the way to the voting booth."

Black said it was an arbitrary device registrars used with unlimited discretion to purge from the voting rolls "thousands of Negroes, but virtually no whites." He noted that a similar Alabama law had been declared unconstitutional by the high court.

Sanity Trial Set

For Jack Ruby

DALLAS (AP) — A defiant and apparently alert Jack Ruby, condemned killer of President Kennedy's assassin, will return to court March 29 for a jury trial to determine whether he is sane.

Natally dressed as usual, Ruby, 53, appeared heavier and healthier at his court hearing Monday than at the time of his conviction a year ago Sunday.

Ruby, under a death sentence for the slaying of Lee Harvey Oswald, was shuffled amid guards in and out of the courtroom. He said little.

SPRING BREAK IN
NASSAU
CRUISES FROM \$59
HOLIDAY
TRAVEL
PHONE 457-6173
205 S. ILLINOIS

Spring & Summer Living for Women

Six Hundred Freeman

- | | |
|-------------------------------|----------------------------|
| 1. Spacious Sunbathing Lanai | 2. Large Dining Facilities |
| 3. Completely Air Conditioned | 4. Seven Separate Lounges |

5. Award Winning Swimming Pool

"Southern's Finest Off-Campus Environment"

Reservations for summer term must be made by April 15th. Contact Mrs. Shaffer at 600 FREEMAN or call 549-1176 ----- 457-7660.

SHOE Sale!

ON

jarman

shoes

\$16.95 VALUE

now

\$8.80

J. V. WALKER

AND SONS
100 W. JACKSON

For the finest in designs
Call
Jerry's
flower
shoppe
"Flowers By Wire"
Free Delivery
PHONE 549-3560
CAMPUS SHOPPING CENTER

Marines Dig In at Da Nang

DA NANG, South Viet Nam (AP) — Two battalions of U. S. Marines, newly landed by sea and air, dug in methodically Monday night to reinforce defenses of the Da Nang airbase. The muzzles of recoilless rifles and machine guns bristled from their lines.

A single sniper's bullet symbolized Communist objections to the build-up of American forces at the base, a key installation for strikes against both the Viet Cong and North Viet Nam.

The bullet plowed harmlessly into one wing of a C130 transport inbound with a load of Leathernecks from Okinawa. The plane landed normally.

Abroad, however, there was a barrage of criticism from Communist quarters. And some nonCommunists, including leaders of the left wing of Britain's ruling Labor party, joined in the outcry.

In a typical comment, the Soviet government paper Izvestia charged the landings were "a new phase of the aggressive policy of the U.S.A. in South Viet Nam" that showed Washington has decided to widen the war.

A Viet Cong representative in Peking, Nguyen Minh Phong, said the Red guerrillas were considering retaliatory action.

About 400 Viet Cong attacked a special forces camp in Binh Dinh Province, 120 miles south of Da Nang.

Johnson Requests New Weapons for War on Crime

WASHINGTON (AP) — President Johnson asked Congress to give the government new weapons for a war on crime and ban the kind of mail order firearms sales that put a rifle in the hands of Lee Harvey Oswald.

Johnson called for tighter control over drugs, new efforts to rehabilitate narcotics addicts, federal aid to help train policemen, and a stepped-up drive against organized crime.

"Crime will not wait while we pull it up by the roots," Johnson said.

"I believe the way to do so is to give new recognition to the fact that crime is a national problem—and to intensify our crime prevention and crime fighting at all levels of government," the President said in a message Monday to the House and Senate.

Cardinal's Condition 'Not Encouraging'

CHICAGO (AP) — Intravenous feeding of Albert Cardinal Meyer was discontinued today but a doctor said the Roman Catholic prelate "is a seriously ill man."

The cardinal, who will be 62 Tuesday, underwent surgery Feb. 25 in which a cancerous tumor the size of a large walnut was removed from his brain. As yet he has not been informed of the malignancy.

"We cannot be very encouraged by his lack of responsiveness," an attending physician said in reporting the end of intravenous feeding.

"WELCOME, STRANGE BEDFELLOW!"

Sanders, Kansas City Star

Stratton Fails In Directed Verdict Bid

CHICAGO (AP) — Former Gov. William J. Stratton lost Monday his bid for a directed verdict of acquittal of income tax evasion charges.

Judge Hubert L. Will of U.S. District Court denied a defense motion that he direct the jury to acquit the Republican chief executive of Illinois from 1952 to 1960.

The denial came after a hearing of arguments on the motion with the jury excluded from the courtroom.

Both sides rested a short time before. The trial has been in progress since Jan. 4.

Earlier, a Waukegan banker called by the prosecution as a rebuttal witness testified he delivered \$9,000 of contributions in behalf of Stratton to a Republican fund raiser.

The witness, William F. O'Meara, president of the Citizens National Bank of Waukegan, said he assumed the funds were for political campaigning.

O'Meara said he turned over the \$9,000 to Ward Just, Waukegan newspaper publisher, for the 1956 and 1960 governorship campaigns. Stratton, a Republican, was elected to a second term in 1956 but was defeated by Otto Kerner, Democrat, in 1960 when Stratton sought a third term. In November Kerner was re-elected to his second term.

Stratton is charged with evading \$40,964 in taxes on unreported income of \$83,069 from 1957 through 1960, the last four of his eight years as chief executive of Illinois.

The government contends Stratton diverted political contributions to his personal use and failed to report this as income. Counsel for Stratton maintain the funds were unrestricted gifts and were not taxable.

O'Meara testified he was the "professional receiving station" for funds for Stratton in the 1956 and 1960 campaigns.

Morris, Fellow Educators Cite Pressures on U.S. Colleges

President Delyte W. Morris was one of the speakers at the 20th. National Conference on High Education where he, along with other speakers, cited that American colleges and universities are under too much pressure.

The speakers said it's a wonder colleges have time to think about education. Approximately 2,000 college presidents, deans and faculty members attended the meeting in Chicago, according to the Associated Press.

Morris told of one recent period in which SIU had been asked to call a series of conferences for labor leaders, establish a Small Business Institute, conduct research on consumer analysis, water resources and demography, and to conduct training programs for towboat pilots.

Other speakers told of pressures from the federal, state and local levels of government, industry, labor, business, an excess of students, a shortage of teacher, the U.S. role in world affairs and just plain pressure groups.

Samuel K. Gove, professor from the University of Illi-

nois, said that one of the heaviest pressures applied by the state governments on tax-supported colleges and universities is for an increase in tuition.

"Behind that state pressure may well be the private universities that, lacking guaranteed tax sources, have made substantial tuition increases themselves.

Roland R. Renne, former president of Montana State College and now with the Interior Department of Washington, said that taxpayer's associations make education a special target.

McLeod to Speak At AAUW Meeting

Archibald McLeod, chairman of the Department of Theater, will be the guest speaker at tonight's meeting of the Carbondale branch of the American Association of University Women.

The meeting is scheduled for 7:30 p.m. in Morris Library Auditorium.

McLeod's topic will be "Achieving Understanding of India Through the Theater."

now
Open

TOUCH A WOMAN RECEIVES AT THE

Campus Beauty Salon

MAKES HER LOOK

Campus

Beauty Salon

sweet and lovely...

- PERMANENTS
- HAIR STYLING
- TINTING AND BLEACHING

BY APPOINTMENT AND WALK-IN-SERVICE

FREE SPUDNUTS AND COFFEE

PHONE 457-8717
CAMPUS SHOPPING CENTER
VERA OWENSBY, MGR.

Alpha Gamma Delta-Phi Kappa Tau's "Circus on Parade," Second Place Winner in Skits.

The Pointers, First Place in Individual Category.

Charles D. Trentham, Second Place in Individual Category.

KMOX's Bob Holt, Master of Ceremonies

The Theta Xi Variety Show

Dusty Road Boys, Second Place in Small Groups.

Justin Singers, First Place in Small Groups.

"Wonderful World of College Life," Third Place winner in Skits.

Research Bureau Serves Students, Faculty Members

Robert J. Kibler, head of the Educational Research Bureau in the College of Education, has announced that specific educational research services are available to interested students.

The services are on a limited basis, and are in accordance with the bureau's function to provide consultant services for SIU faculty members, students and educators in Southern Illinois regarding the formulation of research projects, research planning, collecting and analyzing data and preparing reports.

The bureau staff can provide researchers with information on obtaining grants for educational projects.

Persons conducting or planning to conduct educational research projects are invited to use these services.

The bureau is in Room 223 of the Wham Education Building. The telephone number is 453-2535.

U. Gym Schedule

The University School Gym will be used at the following times and days for basketball practice:

Tuesday, 6:30-10 p.m.

Wednesday, 6:30-10 p.m.

DAVE LEE

Lee Voted Outstanding Player In Great Lakes Tournament

Dave Lee, SIU's scrappy 6-1 guard from McLeansboro, was selected as a member of the Great Lakes Regional all-tournament team and also voted the most outstanding player in the tournament.

Lee, who is known for his

defensive tactics that unnerved opposition, turned offensive star for the Salukis in the tournament when he poured in 40 points in two nights to lead his team in scoring.

Lee's career high of 26 points was scored Friday night against Concordia Teachers College. His two jump shots in the final minutes against Concordia brought the Salukis from behind to a victory.

Lee was joined on the all-tournament squad by teammate Joe Ramsey, Don Edwards of Central Michigan, Dave Schrader of Concordia and Jerry Yarbrough of Jackson State.

The players were selected by the press, radio and television men who were covering the games.

A favorite of Salukis fans, Lee received a standing ovation when presented his award.

Kite Flying Event

Reset March 13

The kite flying contest for children in the Carbondale area was postponed due to bad weather.

Originally, the Carbondale Park District planned to hold the event Saturday, but has now changed it to March 13.

Boys and girls may still register between 3 and 5 p.m. until March 11 at the Community Center, 208 W. Elm St.

YELLOW - ARE - SOUGHT - BY - PEOPLE - OF - THOUGHT

YELLOW CAB CO., INC.

Phone 457-8121

PRESIDENT
PHILIP M. KIMMEL

CARBONDALE, ILL.

Loyola Tops Southern Again In Indoor Track Competition

Loyola University of Chicago, well known for its basketball teams, also knows its way around an indoor track.

The Rambler track squad knows its way around a little too well, in fact, to suit SIU track Coach Lew Hartzog and the Salukis mile relay team.

The Chicago team turned spoiler for the second time this season Saturday and for only the second time Hartzog's relay quartet went down to defeat.

It wasn't a loss Hartzog could especially feel bad about. The Saluki quartet of Robin Coventry, Bill Cornell, Jerry Fendrich and Gary Carr equaled their best time of the season, 3:16.4.

That time had stood for three weeks as the best among college teams in the nation. Saturday, though it wasn't quite good enough as Loyola took an early lead and managed to hold off a determined SIU bid.

Saluki quartermile ace Carr, anchoring the quartet, ran a blazing 48.0 leg, almost catching the Rambler's anchor man. The junior from Mt. Vernon, Ind., started out far behind the Rambler runner after a poor baton exchange, but closed the gap until by the finish the race was awarded identical times.

The Loyola victory was the second of the year over the Salukis. In Southern's opening triangular meet with the Ramblers and Wisconsin, Loyola finished second to the Badgers but ahead of the Salukis, who were third.

Towering Tigers Take Third In Great Lakes Regional

Jackson State's towering Tigers used their height to capture third place in the Great Lakes Regional as they slipped by Concordia 90-80.

Jackson tied the Arena record of 76 rebounds in taking the victory. The Tigers' Lyvonne LeFlore also set a new individual rebound record of 23 for the night.

Both teams had trouble finding the range in the first half as neither hit consistently enough to pull away from the other. The two opponents fought evenly through the first 15 minutes of the game before Jackson tallied seven straight points to take a 28-21 lead. Concordia fought back in the final three minutes to trail only 34-30 at the intermission.

Jackson State made only 14 of 47 shots from the field in the half and Concordia was even colder as it made 13 of 51.

But both teams looked like different outfits at the start of the second half as the scoring broke wide open. The Tigers used their superior height to build up a sizeable lead in the early stages of the half. Dave Wegehaupt kept Concordia in the game during

Wisconsin's winning time in that one was 3:18.3 while SIU was clocked in 3:19.1, with Loyola sandwiched in between.

Despite the close loss in the mile relay, SIU's representatives did win two events. George Woods set a University of Chicago Field House record in winning the shot put with a toss of 58 feet 8 3/4 inches. Dan Shaughnessy topped the field in the two mile run with a 9:14 effort.

SIU's freshmen pole vaulters, Mike Bull and Richard Ellison, also came up with top efforts. They tied for third at 13 feet 7 inches, which set an SIU freshmen indoor record.

Broad jumper John Vernon erased another SIU freshmen mark as he leaped 22 feet to break the record he set only last week.

Another top performance was turned in by freshman Dwane Brooks who finished second in the 60-yard dash in 6.3.

Other SIU finishers were: Ralph Galloway, 5th in the shot put, 47-6; Eugene James, 3rd in the broad jump, 21--2 1/2 and Bob Ingsdall, 4th, 21-2; Mitchell Livingston, 4th in the high jump, 6-0 and Joe Janecz, 5th, 6-0.

John Trowbridge, 3rd in the mile, 4:26.9; Tom Curry, 3rd in the two-mile, 9:26.7 and the two-mile relay team of Carr (1:57), Fendrich (1:55.4), Ackman (1:57.2) and Cornell (1:55.2) and in the two-mile relay with a time of 7:44.4. Loyola won in 7:40.5.

this time as he scored 14 of his teams first 22 points in the second half.

With five minutes left in the game, Jackson was leading only 74-73 before it got hot to pull away with the victory. Big Ed Manning led the drive for the Tigers' as he pumped in nine points and did a fine job on the boards.

Jerry Yarbrough was high man for the night as he paced Jackson with 25 points and 12 rebounds. Austin Dumas added 23 followed by Manning with 17 points and 15 rebounds and LeFlore with 19 points and his record 23 rebounds.

Dave Schrader led Concordia with 20 points followed by Dave Widenhofer's 18. Other Cougars in double figures were Tom Ruppert with 15, Chris Rau with 13 and Wegehaupt with 14.

Free Throw Meet To Start Sunday

The intramural office's three-day free throw tournament will wind up today in the Arena.

Contestants who accumulated 45 free throws at the end of the second round will then move to the final round starting at 6:30 p.m. in the Arena.

The contestants will then shoot 35 more free throws and the one with the highest total for the three days will be the winner of the tournament.

Shop With
DAILY EGYPTIAN
Advertisers

This is **Spudnuts** Fun Food U.S.A.

SPUDNUT-LAND

Open 24 hours a day

**TOTALLY NEW!
DARINGLY DIFFERENT!
REALLY TERRIFIC!
FULLY ELECTRIC!**

SMITH-CORONA COMPACT 250

A full-featured, fully electric office typewriter

FOR RENT

- Full-size keyboard
- King-size carriage
- Automatic carriage return
- Automatic repeat characters
- Half-space key
- Electric back space key

And lots more electric typewriter features for full performance, full-duty office typing. See it today! Try it today!

BRUNNER OFFICE SUPPLY COMPANY

321 South Illinois

Phone 457-2166

Carbondale

COACH JACK HARTMAN AND JOE RAMSEY ACCEPT TROPHY

Southern Goes Cold

Lee Leads Salukis To Edge Concordia

Southern took the first step toward the National Collegiate Athletic Association's finals in Evansville, by squeaking past Concordia College 71-70 here in the first-round battle. The Salukis went on from there to beat Central Michigan University and move into the finals.

The hot-shooting Cougars threw one of the biggest scares of the season into the heavily favored Salukis. The small Lutheran school from River Forest shocked the home crowd and stayed surprisingly close to the Salukis throughout the game. In fact, Concordia held the lead throughout the middle of the second half.

The game got off to a slow start before Southern pulled out to a 12-6 lead after six minutes. The torrid-shooting visitors chopped away at the lead and finally tied the score at 14-14 midway through the first half.

But from here, Dave Lee took charge and carried the Salukis to a 23-17 lead by scoring all nine of Southern's points after the tie. The scrappy guard was taken out shortly after, but only after tallying 13 of Southern's first 23 points.

Coach Jack Hartman then shuttled the reserves into the lineup in the closing minutes of the first half and the Salukis led 34-30 at the intermission.

Concordia fought back to tie the score again early in the second half and eventually took the lead. Southern hit a cold spell midway through the final half, going four minutes without scoring.

The two teams battled on even terms throughout the latter stages of the second half. With the score tied at 61-61, Lee pumped into two long goals to give Southern a four-point lead with only two minutes remaining.

The stubborn Cougars fought back again to narrow the final margin to one point, but that was enough for the Salukis.

Lee led the scoring for both teams with 26 points. The junior guard set his career high record by making 11 of 16 field goal attempts and adding four free throws. George McNeil and Joe Ramsey were right behind with 15 and 14 points respectively. Dave Wegehaupt was high man for Concordia with 21 points, followed by teammate Dave Schrader's 20.

Austin-Healeys Take First Places In Sunday Rallye

Austin-Healeys swept the first three places in Sunday's "March Maneuver Rallye" staged by the Grand Touring Auto Club.

Driver-navigator team Jack F. Erwin and Frances B. Walker finished first in the two-hour run over back and country roads southwest of Carbondale. Second and third were John Jennings and Paul B. McBride, and Chuck Osborne and Bob Beckenbough. Twelve cars, including four Volkswagens, a Triumph and four American sedans, competed in the event. Dennis J. Downs served as rally-master.

The sports car club, which stages monthly competitive events, including rallyes, gymkhanas and autocrosses, meets on the first Thursday of each month at 8 p.m. at Epps Motor Co., Route 13, east of Carbondale. Next event is a gimmick rallye slated for April 11.

Proceed to Evansville

Salukis Take Lead Throughout, Beat Central Michigan 90-62

Southern scored the first basket, the last basket and most of those in between to sweep past Central Michigan 90-62 in winning the NCAA Great Lakes Regional tournament.

The victory entitles the Salukis to move on to the NCAA college division finals in Evansville this week where they will meet Washington University of St. Louis in the first round.

Looking like a different team than the one which had trimmed Concordia by one point the night before, the Salukis were in command all the way Saturday night.

Joe Ramsey, an All-Tourney selection, got the Salukis going right from the start as he dropped in two long shots from the side. The Chips got their offense into swing shortly after and traded the Salukis basket-for-basket until midway through the first half.

But with 10:53 showing on the clock, Dave Lee and George McNeil teamed up for eight straight points to give the Salukis an 11-point lead which the visitors couldn't overcome.

The Salukis held on to their lead the remainder of the first half through the fine play of Ramsey and Ralph Johnson, who came off the bench to replace starter Boyd O'Neal. Johnson tallied eight points and Ramsey 13 in the first 20 minutes to give Southern a 47-34 lead at the half.

Southern got off to a tremendous start at the beginning of the second half as a flurry of action brought the home crowd to its feet and the visitors to their knees.

After George McNeil had sunk a jump shot from the side, O'Neal stole the ball from the Chips and raced the length of the court to stuff the ball through the net.

McNeil followed up after a miss by the Chips with a layup. After another Michigan turnover, Ramsey got the ball on a fast break and dunked one of his own to put Southern ahead 55-34.

Midway through the half Southern was leading 69-42 when coach Hartman began substituting freely.

At one point in the second half, Hartman had one of the tallest quintets on the floor the fans have seen for some time. Johnson at 6-7, O'Neal 6-6, Thurman Brooks and

Clarence Smith, both 6-4, and Bill Lacy 6-1 were in the lineup at that time.

Southern's biggest lead of the game was 80-49 with 5:36 left. The second unit was very impressive for the Salukis as they took up right where the starters had left off.

Balanced scoring once again highlighted Southern's game as Ramsey led with 19 points. Ralph Johnson made one of his best showings in the game

as he pitched in 15 points and pulled down 12 rebounds. McNeil also had 15 and Dave Lee added 14.

Don Edwards, Central's All-Tourney selection, paced his team with 17 points while teammate Bob Bruder followed with 14.

Southern outshot its opponent .468 to .363, but the rebounding played a big factor in the victory as the Salukis nabbed 62.

Walt Frazier III, Still on Team

Contrary to campus rumors, Coach Jack Hartman says that Walt Frazier is still very much with the basketball team.

The 6-4 sophomore who is the team's second leading scorer missed both games of the regional tournament, and rumors of all sorts quickly spread around the campus that Frazier would be leaving SIU.

Hartman said Frazier did not play because he was sick, and added that this was the only reason. The coach said that anything else that was said or printed was inaccurate.

Robert Spackman, the team trainer, said that Frazier had "a bad cold and a touch of the flu. He had it off and on last week," said Spackman, "but he got real bad Friday, and Saturday he was feeling awful." The trainer said he treated Frazier both days and he was still feeling bad Sunday.

Frazier worked out with the team Sunday afternoon and may be ready to go against Washington U. at Evansville on Wednesday when the college division finals open.

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). Payable before the deadline, 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 SALE

Motorcycle, 1964 50cc Suzuki Super Sport. Excellent condition. Muir Custom Shop. 457-4085. 351

'64 Chevelle, white 4 dr. sedan, 4000 miles, standard transmission, radio. \$1850. Call 453-2510. 339

Farm, half wooded, half open; no dwelling. Permanent lake and water, electricity, good deer area. Phone 2842, Herbert Hook, Vienna. 326

Complete 59-60 Pontiac 3-speed set up. Excellent condition, \$80.00. Also a bike helmet size 7 1/8 \$6.00. Call 457-2428. 335

1957 Oldsmobile - sharp. Four door fully equipped. Automatic transmission. Call 684-6056 after 6 p.m. 344

Light blue convertible Dodge, 1959. Very good condition. Call 549-2489 or 453-2677. 345

Harmony flat-top guitar and case. Practically new. Natural spruce top with rosewood fingerboard. New square strings. Must sell before break. \$50.00. Call Bob, 549-3261. 346

FOR RENT

Trailer, 8 x 45. Electricity and water furnished. Two miles out. Available spring term. Call 549-2212 after 5 p.m. 328

Upper classroom: private rooms with private baths located at 324 E. Oak. \$120 quarter. We pay utilities. Call 549-2121. 343

University City. Few vacancies available for Spring quarter. Summer applications being taken - air conditioning, fully carpeted - call 549-3566. 342

Private unsupervised houses located past two mile limit near Crab Orchard Lake available for Spring and Summer. Reasonable! Call 549-2121. 341

Modern 2 bedroom apartment. Available - Spring term. 4 single students or married; air conditioned. Cars legal. Phone 457-4485, 5-10 p.m. 340

Girls: rooms available spring term. Coed's Corner (edge of campus at SW corner of Forest & Mill St.) Has deluxe accommodations with cooking privileges, carpeted lounge with fireplace, etc. \$120.00 Call Limpus Realty, 457-8141 for application. 321

HELP WANTED

Free round trip, jet fare, to New York at end of Spring quarter in exchange for full time care of physically handicapped graduate student during Spring break. Call immediately after 5:30 p.m. 9-1314. 350

WANTED

Female attendant to assist handicapped student in activities of Daily living. Spring quarter. Share T.P. room. Good terms. Call 453-3484. 336

Girl to share modern 3 room furnished apartment with 2 others spring quarter. Near campus. Call 457-7582 after 4 p.m. 338

Anyone interested in a trip by car to Mexico, Central America, & Panama after March 20. Call 7-8845. 325

SERVICES OFFERED

Typing - Thesis and term papers. Phone 684-6524. 330

Typing - for prompt, efficient typing call 549-3723. Will take dictation if desired. One day service can be arranged. 333

Typing in my home. Thirty-five cents per page. Jacqueline West, 1108 West Madison. Phone 942-4930. 331

LOST

Reward \$5 dollars for return of blue cardigan sweater. Lost in center cafeteria or library Sunday, Feb. 28. Phone 549-3459. 334

Students Welcome MIDLAND HILLS GOLF COURSE

Green Fees

9 Holes \$1.25

18 Holes \$2.00

Student Membership \$32.50

5 1/2 Miles South, Rt. 51, Carbondale

Rockford College, Rockford, Illinois

invites enrollments for the

POLITICAL SCIENCE LABORATORY-1965

An on-the-spot survey of politics and government in West Germany and her neighbors. Leaving June 16 by ship; return August 14 or later by jet air. Six semester-hours undergraduate or graduate credit-open to credit students only. Cost including tuition \$124.00.

The course will be taught by Dr. Kurt Glasser of the Government faculty, Southern Illinois University, Edwardsville Campus.

For information, contact S.I.U. Department of Government or write Prof. Glasser, 809 East Alhline, East Alton, Illinois, 62024.

Sectional at SIU

'Prep' Tournament Tickets Still Available

A few tickets are still available for the first-round state high school basketball tournament games Thursday and Friday in the SIU Arena.

A few hundred tickets were still available Monday noon, according to Robert E. Robinson, assistant principal of University School. Tickets are being sold in the main office of that school. The price for SIU students and adults is \$1.30. High school students may purchase tickets for 75 cents.

Robinson said several thousand tickets have been sent to each participating high school and any of these tickets which are unsold must be returned by this Thursday and will be put off sale—here they end of the week.

The schedule for the Carbondale sectional calls for Sparta to play Meridian at 7 p.m. Thursday. The Centralia-Marion game will follow.

The championship contest will be at 8 p.m. Friday.

University School officials point out that the Illinois High School Association does not allow any horns, whistles or mechanical noisemakers in the gym during the tournament games. SIU students are advised that their Alpine horns will not be allowed.

Other sectional tournaments

9 SIU Students Are Awarded Scholarships

Nine SIU students have been awarded \$225 Sahara Coal Company forestry scholarships for the current school year, according to John W. Andresen, chairman of the department of forestry.

The students are Dale R. Baer, Summerfield; David Blankenship, Mulberry Grove; David H. Magers, Chester; Robert L. Marlow, Herrin; Ray Alan Newbold, Marion; Tharon E. O'Dell and Robert A. Raines, Carbondale; John J. Reeder, Shelbyville; and John L. Teply, Harrisburg.

Under provisions of a 1961 grant of \$9,000 from the Sahara Coal Company of Chicago, forestry students meeting certain scholastic and residence requirements are provided these scholarships because of the present demand for trained foresters.

To qualify for one of the scholarships, an entering freshman must rank in the upper half of his high school class. Students previously enrolled in college must have at least a 3.0 grade average. Preference in awarding scholarships is given first to students from Saline County, where the firm has coal mines, and then to other applicants from Southern Illinois.

Class in Arabic Slated in Spring

Saif Wadi, a graduate student from Oatar, in the Arabian Gulf, has volunteered to teach a class in Arabic. The Arabic language class will be open in the spring quarter for two hours a week.

The class will be for beginners. Students who are interested may contact Pat Micken at the student government office.

around the state will be as follows:

At Carbondale
Meridian (25-2) vs. Sparta (20-6).
Centralia (23-5) vs. Marion (19-6).

At Harrisburg
Mount Vernon (21-6) vs. Metropolis (19-8).
Benton (14-12) vs. McLeansboro (19-8).

At Wood River
Belleville (20-7) vs. Pleasant Hill (24-3).
Hillsboro (16-10) vs. Collinsville (24-2).

At Olney
Effingham St. Anthony's (22-5) vs. Lawrenceville (23-3).
Greenville (22-4) vs. Charleston (21-6).

At Arlington Heights
Chicago St. Patrick (22-4) vs. Arlington (14-9).
Waukegan (19-6) vs. New Trier (20-5).

At Decatur
Stephen Decatur (26-2) vs. Trinity (14-13).
Villa Grove (11-12) vs. Taylorville (18-7).

At Dekalb
DeKalb (17-9) vs. Freeport (24-1).
Rock Falls (19-8) vs. Rockford West (17-7).

At Harvey
Proviso East (22-3) vs. LaSalle (25-1).
Thornton (24-1) vs. Rich East (13-11).

At Hinsdale
Batavia (27-1) vs. Egin (18-5).
Glenbard East (19-8) vs. East Leyden (19-5).

At Macomb
Hamilton (19-7) vs. Canton (16-10).
Quincy (21-5) vs. Galesburg (22-2).

At Peoria
Pekin (26-1) vs. Mount Pleasant (22-5).
Wenona (21-5) vs. Peoria Manual (15-6).

At Rock Island
Aledo (17-8) vs. Kewanee (15-10).
Prophetstown (14-12) vs. Moline (22-2).

At Urbana
Champaign (16-9) vs. Danville (22-5).
Hoopeston (17-8) vs. Rantoul (16-9).

At Jacksonville
Mason City (20-5) vs. Jacksonville (23-4).
Lincolnwood (25-2) vs. Rushville (22-5).

At LaSalle
Lockport Central (24-3) vs. Ottawa (22-5).
Coal City (23-4) vs. St. Bede (19-6).

TROPICAL FISH Over 70 Varieties

HOUSE OF PETS
Old Rt. 13 East, Murphysboro
Ph. 684-3890 for appointment.

RON HOFFMAN

Hoffman Wins Judo Tourney

Ron Hoffman of the SIU Judo Team won his weight class as well as the all-tournament grand championship at the Eastern National College Judo tournament last weekend.

After winning the 200-pound class, Hoffman went on to defeat the winners in the five other classes to take the grand championship. Among those he had to defeat was the East Coast Open Champion, a student at Virginia Military Institute.

Representatives from 52 colleges, including West Point and Annapolis, competed in the tournament at Lafayette College, Easton, Pa., last Friday, Saturday and Sunday.

Work Office Lists Tennis Job at 'Y'

The Student Work Office has announced that the Waukegan YMCA has a job open for a mature student with teaching skills and tennis ability to serve as a tennis instructor.

This job entails holding tennis classes for boys and girls and working with junior leaders in organizing their

1st Prison Newspaper Contest Set by Journalism Department

The first nationwide contest for prison newspapers throughout the country is being sponsored by the SIU Department of Journalism.

Called the American Penal Press Newspaper Contest, it is designed to encourage interest in prison journalism as a part of modern penal methods and to promote better newspapers in these institutions. Charles C. Clayton, director of the contest, said.

Clayton, professor of journalism, said the contest will be an annual event covering the period Oct. 1 to Sept. 30. A sweepstakes award will be granted the best prison newspaper each year, and other prizes will be for the best news story, best sports story, best feature story, best column and best picture or picture series.

Clayton, former assistant to the publisher of the St. Louis Globe-Democrat and past president of Sigma Delta Chi, the national professional journalism fraternity, is believed to be first professor in this country to teach a college credit course in prison. In 1956 when SIU began providing journalism instruction for staff members of Menard Prison, the prison newspaper at Menard State Penitentiary in Southern Illinois, Clayton taught the first class. He also was adviser to the publication.

In return for his enthusiasm

and contributions to penal journalism, Menard Time recently gave Clayton a certificate of appreciation.

Seminar on Desert Slated Wednesday

The last in a series of seminars presented by Paul B. Sears will be at 4 p.m. Wednesday in Room 323 of the Life Science Building. It is entitled "The Desert Peninsula" and is sponsored by the Department of Botany.

Sears, professor emeritus of Yale, is visiting for this quarter only. He will leave SIU on March 18, for his home in New Haven, Conn.

The illustrated lecture is on Baja, Calif., "one of the most interesting and unspoiled deserts in North America," Sears commented. It will encompass the geology, the plant and animal life and some of the human activity in the region.

Sears includes a meeting of the National Association of Science Teachers on March 28, in Denver, Colo. in his plans for the immediate future. He will speak on what the science teacher can do to teach conservation.

After attending several other conferences in the spring, he will lecture at the Institute on Man and Science at the University of New York this summer.

HOLIDAY RAMBLER TRAVEL TRAILERS

HUNTER
TRAVEL TRAILERS
415 N. ILLINOIS

OFF - CAMPUS HOUSING

SPRING & SUMMER

✓ CHECK THESE ADVANTAGES

✓ Air Conditioning

✓ Dining Facilities

✓ Close to Campus

✓ Meal Tickets

Forest Hall

Rooms and dining facilities.
Now accepting contracts for
Both Spring and Summer Quarters

EGYPTIAN DORM

Rooms and dining facilities.
Now accepting contracts for
Both Spring & Summer Quarters

Washington Square

Rooms and meal contracts.
Now accepting contracts
For Spring & Summer Quarters

Summer term Reservations must be made not
Later than - APRIL 15 - To guarantee rooms

CHERRY REALTY

Phone: 457-8177

Phone: 457-8177