

10-23-1962

The Egyptian, October 23, 1962

Egyptian Staff

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

Volume 44, Issue 10

Recommended Citation

Egyptian Staff, "The Egyptian, October 23, 1962" (1962). *October 1962*. Paper 3.
http://opensiuc.lib.siu.edu/de_October1962/3

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

LOUISE CRABB

MELINDA FEDERER

ROSEMARIE GARAVALIA

RUTH HORTON

JO ANNE ZELINKA

Queen Candidate Field Narrowed To Five

THE EGYPTIAN
Southern Illinois University
Vol. 44 Carbondale, Illinois October 23, 1962 No. 10

Winner To Be Announced Thursday Night In Shryock

The field of Homecoming Queen candidates has been narrowed to five. The Queen, determined in last week's elections, will be announced at coronation ceremonies in Shryock Auditorium at 7:30 p.m. Thursday.

Louise Crabb, Melinda Federer, Rosemarie Garavalia, Ruth Horton and Jo Anne Zelinka are the five hopefuls.

The mysterious King Menes will conduct the traditional coronation of the 47th annual homecoming queen Thursday night.

Jane Crusius was last year's homecoming queen.

Two homecoming attendants were also selected at the election.

A mixup in voting instructions led to a protest of the attendants' election, but the protest was dropped. Instructions on the ballot this year said to vote for one candidate, but many people were either told to vote for two candidates or else did so from force of habit of previous elections, officials said.

The election commission decided to count a ballot which was marked for two attendants as counting one-half vote for each of the two listed. A Thompson Point group protested this action, claiming it was unfair because several students had been instructed to vote for two candidates.

About 3,350 persons voted in the two-day elections, according to poll officials.

Bonfire Wednesday

Homecoming events will get off to a blazing start with a campus bonfire Wednesday at 7:30 p.m. north of the boat-docks at Lake-on-the-Campus.

Polled 336 Votes:

Freshman Class Elects Bill Carel President

Bill Carel, a physical education major from Kankakee, was elected Freshman Class president last week by a large margin.

Carel polled 363 votes and his nearest competitor, Bernie Gilula, had a total of 258 votes.

Voting in the Freshman elections this fall ran about the same as last year with 1,222 voting this year as compared to 1,120 last fall.

Other Freshman officers elected were James O'Toole, vice-president, and Laura Brown, secretary-treasurer.

The honorary positions of Mr. Freshman and Miss Freshman were also filled but the winners will not be announced until the pep rally and bonfire this Wednesday.

In addition to Carel and Gilula, other candidates in the Freshman president race received the following total of votes: Dave Born, 103; Nicholas Maniscalco, 90; Kenneth Wiegand, 83; Bill Springheart, 73; Bryan Shechmeister, 69; Sandy Gill, 52; Don Theobald, 39; James B. Hansen, 27; Daniel Coleman, 22; and Ted Orf, 16. Five candidates received one write-in vote each and several ballots were void.

The vice-president race was tight with only 16 votes separating the top three candidates. Close on the heels of O'Toole, who polled 148 votes, was John Kulp with 143 and Kathy Abbott with 132. Carol Holzman had 123 votes and Sharon Hall tallied 114. The other six candidates for the post each polled less than 100 votes.

Miss Brown won the secretary-treasurer position with 291 votes. Nancy Sutton was second with 222. Other candidates tallied as follows: Jane Chenoweth, 198; Pat Hommons, 145; Janet Hart, 124; Judith DeLap, 116, and Theresa Gautreaux, 76.

Seven persons received one write-in vote for the secretary-treasurer job.

Also elected last week was a Spring Festival Chairman. Penny Donahue was chosen to the position with 1,304 votes. Ann Stawn was second with 1,045, and Linda Brummett polled 818.

BILL CAREL

Oust Fenwick Move Launched

A petition to oust Student Council President Bill Fenwick began circulating in Small Group Housing last Friday.

No specific group has admitted connection with the petition, but rumor has been circulating that one of the fraternities initiated it.

Fenwick admitted hearing about the movement, but said, "no official action has been started."

Student Council members Gerry Howe and Bob Gray said that they had heard of at least three petitions circulating. The petitions reputedly ask for the impeachment of Fenwick on the grounds of dereliction of duty and malfeasance of office.

Howe said he thought considerably more than fifty students had signed the petitions. He added that Council passage of a resolution commending responsible nonviolent action, which met strong opposition, played only a minor part in the impeachment attempt.

Lady Matador To Reveal Bullfighting Techniques

Patricia McCormick, a woman bullfighter, will be featured on Thursday's freshman convocations at 10 a.m. and 1 p.m. in Shryock Auditorium. She will appear in her

"matadora" costume to demonstrate various phases of bullfighting and she will describe her own experiences in the bullring in Mexico and Spain.

Parents Day Contest Set

Parents Day registration will be accepted Thursday from 9 a.m. to 4 p.m. at the information desk in the University Center.

Students who wish their parents considered for the honorary "Parents of the Day" title should register them at that time.

Parents selected for the honor will be guests of the school for the Parent's Day football game Nov. 10.

In addition, Miss McCormick will narrate color films of the bull ring ceremonies and play flamenco music. She also will display a collection of bullfighting regalia and conduct a question-and-answer session at the end of the program.

As a result of her unusual occupation, Miss McCormick, a native of Texas, has been the subject of numerous newspaper and magazine articles all over the world.

UN Role In Crisis To Be Outlined

The role of the United Nations in the present world crisis will be outlined here tomorrow by Dr. Francis O. Wilcox, Assistant Secretary of State for United Nations Affairs.

Wilcox will speak at 8 p.m. in Furr Auditorium as part of the local observance on UN Day.

In addition to his UN work, Wilcox is dean of the School

of Advanced International Studies at Johns Hopkins University.

His lecture here is sponsored by the Department of Government, International Relations Club and Southern Illinois Association for the UN.

A public reception for Wilcox will be held in Woody Hall following the lecture.

Pat McCormick, Thursday's convocation speaker, displays her bullfighting technique in a Mexican ring.

SHOP EGYPTIAN

HINES CAFE
FINE FOODS

Plate Lunch,
Pies, Pit Bar-B-Q

415 S. Illinois Ave.

Diamond Representative

WANTED!

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

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

FOR ADDITIONAL INFORMATION
CALL 453-8362

★ VARSITY theatre ★
TODAY and WED.

CONDUCTOR HESTON with MARTINELLI
MUSIC BY MEVILLE SHAWELSONS producer of *The Pigeon That Took Rome*

THUR-FRI

THE GREATEST THRILL CLASSIC OF ALL TIME!

THE PHANTOM OF THE OPERA
Eastman COLOR

★ VARSITY LATE SHOW ★
FRI-SAT NITES ONLY
11:00 P.M.

"an orgy that makes the orgy in 'La Dolce Vita' look like a family picnic"
—N.Y. Daily News

Luis Buñuel's
VRIDIANA

NCAC VIP's Visit SIU

Three consultants from the North Central Association of Colleges and Secondary Schools wind up a two-day visit to SIU today.

They were sent by the Association, regional accrediting organization for colleges and secondary schools, to make a preliminary examination of SIU's doctoral programs.

Prof. I. L. Baldwin, special assistant to the president of the University of Wisconsin, heads the group. Assisting him are Provost Harvey H. Davis of the State University of Iowa and N. H. Evers, director of the teacher education program at Oklahoma State University.

Charles D. Tenney, vice president for instructions, said the educators are here "to take a preliminary look at our doctoral program and to make recommendations on it."

While on campus they will meet with the heads of departments offering doctoral degrees, he said.

Willard Klimstra, director of wildlife research in the Zoology Department will speak at the zoology seminar, at 4 p.m. today, Oct. 23 in Room 205, Life Science Building.

VISITING JOURNALISTS — Carol Beaver, student worker, explains **THE EGYPTIAN** paste-up operations to six Bolivian journalists and broadcasters, accompanied by State Department Interpreter Anthony Sierra. They

are left to right, Eduardo Loza Bravo, Sierra, Jaime Primo Cruz, Emiliano Pena Sandoval, Carlos Revello Herbas, Freddy Montalvan and Horacio Alcazar Penaranda.

Coronation To Be Set In New Splendor

The coronation of the Homecoming Queen will be set in new splendor this year after a volunteer group of 15 students headed by Jerry Baker, created new and authentic Egyptian sets and costumes.

King Menes, wearing a crown made by a theatrical company in Chicago three years ago, will be joined by a court of slaves, guards, a crier, a slave girl and of course his queen, all wearing costumes inspired eons ago by whispers of the mighty Sphinx, Harmonicas, accord-

ing to the legend.

Marjorie Lawrence, research professor in music, and Robert W. Stokes, division chief in Photographic Service, helped the students make the interpretations with the use of projected slides. The coronation will be held in Shryock auditorium at 7:30 Thursday.

Members of the student Coronation committee said the entire University community is being urged to attend the reception for the Homecoming queen in the ballroom of the University Center, immediately after her crowning.

PIZZA OUR SPECIALTY

The following are made in our kitchen to prepare PIZZA

PIZZA SAUCE
PIZZA DOUGH FRESH DAILY
SPECIAL BLENDED PIZZA CHEESE

ITALIAN VILLAGE

405 S. Washington 4 Blocks South of 1st National Bank
CALL 7-6559 OPEN 4-12 P.M. EXCEPT MONDAY

JUNIORS!

Saturday, Oct. 27 is the last day to have your picture taken for The OBELISK.

Come in early and avoid the rush.

No appointments.

NAUMAN STUDIO

717 SO. ILLINOIS CARBONDALE

SOUTHERN ILLINOIS' PHOTOGRAPHIC HEADQUARTERS

TAPE RECORDERS

Nauman Camera Shop & Studio
717 S. Illinois

Free Parking for customers 1 Block from Campus

Can't go to the SIU game?
Next best thing is HEARING it over **WJPF**

1340 on your AM Radio Dial

EVERY COLLEGE STUDENT CAN BENEFIT

by reading this book

An understanding of the truth contained in Science and Health with Key to the Scriptures by Mary Baker Eddy can remove the pressure which concerns today's college student upon whom increasing demands are being made for academic excellence.

Free to You for 30 Days
Science and Health may be read, borrowed, or purchased for \$3 at any Christian Science Reading Room. On request a copy will be mailed to you post-paid. After 30 days you may keep the book by remitting the cost or return it to the Reading Room in the mailing carton provided.

Information about Science and Health may also be obtained on campus through the

Christian Science Organization

"SOUTHERN ILLINOIS UNIVERSITY"
"6:30 PM THURSDAYS"
UNIVERSITY CENTER ROOM C

Card Section Seats Sold Soon

The card section seats for the Homecoming game reserved on the 50 yard line, will be released Thursday at 11:30 a.m. There will be 900 issued for 850 seats, distributed on a first come basis.

Distribution points will be at Thompson Point cafeteria, Old Main Gate and University Center. The limit will be two tickets for each I.D. and activity card.

The card section committee said today many new stunts will be used at the Homecoming game and holds out the best seats in the stadium as an incentive for joining the card section rooters.

THE EGYPTIAN

Published in the Department of Journalism semi-weekly during the school year except holidays and examination weeks by Southern Illinois University, Carbondale, Illinois. Second class postage paid at the Carbondale Post Office under the act of March 3, 1879.

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

Editor: D. G. Schumacher; Managing Editor: B. K. Leiter; Business Manager: George Brown; Fiscal Officer: Howard R. Long. Editorial and business offices located in Building T-48. Editorial department phone 453-2679. Business office phone 453-2626.

Carbondale's Largest Kampus Klippers
715 S. ILLINOIS
Just Off Campus

Spirit Council Announces 8 Subcommittees Leaders

Spirit Council co-chairmen, Dick Moore and Frank Heiligenstein, have announced the formation of eight subcommittees and the names of those to head these divisions.

Anita Anderson, Dee Wood, Karon Jacobs and Mary Dills will be in charge of the card section; Bonnie Garner and John Bohner, parades and pep rallies; John Rabe, Ken Hansen and Alice Unverfehrt transportation and dance; Dee Wood, the cheerleaders.

Dee Kline will head the finance subcommittee; Donna McKinley, the personnel subcommittee; Terry Cook, publicity and public relations; and Gary Miller, information.

A meeting for all pre-professional students in pre-medical sciences will be held on Wednesday, October 31, at 4:00 p.m. in the studio Theatre of the University School. The speaker will be Mr. George R. Moon, Associate Dean of Admissions at the University of Illinois College of Medicine.

The University Future Farmers of America chapter will initiate new members at 7:30 p.m. Wednesday in Room 224, Agriculture Building.

G. Donovan Coil, state executive secretary of the Illinois FFA, will speak at the meeting. The club's Obelisk pictures will also be taken at this meeting.

D. D. McCracken, visiting lecturer, will discuss the "Future of Procedure Oriented Languages," at 8 p.m. Thursday in Morris Library Auditorium.

He holds degrees in mathematics and chemistry from Central Washington College of Education.

The student chapter of the Association for Computing Machinery will hold a short business meeting starting at 7:30 p.m.

The Young Democrats of SIU meet every Thursday at 8:30 p.m. in Room E of the University Center.

The SIU Amateur Radio Club will meet at 7:30 p.m. today in Room 110, Applied Science laboratories, south of the Physical Plant.

Students interested in joining the club are invited to attend the meeting.

Club members use transmitting and receiving facilities in the laboratories.

LT. HEALY

Naval Air Team Explains Programs

The Aviation Information Team from the Naval Air Reserve Training Unit at Memphis, Tenn., will visit campus from October 30 to November 1, to interview men interested in the Navy's Aviation Officer Training programs.

Three programs are available for men between the ages of 18-26 and who have completed at least two years of college.

Those interested are invited to contact Lieutenant J. F. Healy, USN, who will answer questions and explain the programs.

ALD Offers 3 Fellowships

The National Council of Alpha Lambda Delta will award three fellowships for graduate study during the 1963-64 academic year. The amount of each fellowship is \$1,500.

Any member of Alpha Lambda Delta who graduated in 1960, '61, or '62 and who has maintained the scholastic average throughout her college career is eligible.

Pennants On Sale

The Spirit Council is selling pennants, seat cushions, and cowbells for 25¢ apiece at the football games. A limited number of megaphones are to be given away to students also.

"We hope to arouse more spirit by selling the souvenirs to the students at a bargain price," says Frank Heligenstein, co-chairman of the Spirit Council.

"No profit will be made on the souvenirs, we are selling them only to promote school spirit."

SPACE LADY - Laurel Van der Wal Roennau, America's "First Lady of Space," talks to Phyllis Hartmann of Wheaton. Mrs. Roennau is commissioner of the Los Angeles Municipal Airport and does space engineering research for industry.

'First Lady Of Space' Tells Of Space Problems

"Weightlessness, Cosmic radiation and the 'element of hazard' are three space travel questions that can only be answered by space travel," Laurel Van der Wal Roennau, America's top woman space engineer, announced in her recent visit to SIU.

The former head of the bio-astronautics group at Los Angeles' Space Technology Laboratory spoke at the freshman Convocations program last Thursday.

Mrs. Roennau said, "The earth is a perfect space ship environment itself, so we can duplicate other problems, but we'll have to get out there to find out about these."

The space expert named biological consequences of space radiation on astronauts as her current research problem. She is free-lancing her engineering talent to industry.

During her visit to SIU, Mrs. Roennau spoke with Carl Lindgren, head of the SIU Biological Research Laboratory.

A series of drawings by Rico Lebrun are being exhibited at Mitchell Gallery until Nov. 14.

This series was drawn in connection with Bertolt Brecht's "Threepenny Novel." Lebrun attempts, as he says, "to be beside Brecht on my own terms and conditions and to speak with my own voice."

Lebrun's paintings usually deal with "man's blindness and inhumanity."

Delta Zeta Pledges 23 In Recent Rush

Twenty-three coeds were pledged by Delta Zeta social sorority at the close of the recent rush season.

They are Carol Christiansen, Barbara Smith, Anita Andersen, Nancy Reno, Denna Mae Olson, Rosemary Botsford, Mary Ann Andolsek, Linda Dannhauser, Carolyn Mahack, Darlene Alessi, Janice LaBaube, Carol Bartels, and Diane Perkins.

Judy Winters, Patricia Ann Tonlode, Gini Cavalier, Carolyn Johnson, Judith Walenta, Linda Collins, Sandra Erickson, Carol Finnegan, Sharon O'Brien and Barb Van Dyke.

During the summer session four girls were pledged. They are Paula Coates, Mary Ann Brownlie, Judy Delap and Pam Pomeroy.

In other Delta Zeta news, Paula Coates has been pinned to Richard Howard, Phi Sigma Kappa.

Dr. Donald Wells, associate professor of economics, will give an open-to-the-public talk on the European Market in the Agriculture Seminar Room Tuesday at 7:30 p.m.

House of Millhant

Sweater \$12.98

Slacks \$14.98

miss pat

THE NON-STOP LOOK... smoothly maneuvered by MISS PAT. Sleek, slim capris in Orlon/wool ebony and white glen plaid-topped with a lot of sweater. It's our perfect-with-pants all wool bulky turtle-neck with long sleeves and in either ebony or white. Indoors, outdoors, it's the look that never stops looking tops.

Sizes 5-15 6-16, 34-40

"Next to Sudy Dudy"

UNIVERSITY PLAZA SHOPPING CENTER
Unit # 1 606 S. Ill. Carbondale

New and Used Furniture ROWLAND'S FURNITURE

WE BUY AND SELL USED FURNITURE

102 E. Jackson

Ph. GL 7-4524

HAVE YOU TRIED OUR NEW CAR WASH

Located at the rear of Murdale Shopping Center. Inspect our new building and facilities. Come in and browse. No parking problem.

CAR WASH \$1.75

ROCKET CAR WASH
MURDALE SHOPPING CENTER

Council Session Commends Nonviolent Action

The Student Council fought for more than an hour on a resolution commending responsible nonviolent action.

Terse words were few. The council was tense in debate. And the resolution finally was passed in a roll-call vote of nine to eight.

A phalanx of Council members, including President Bill Fenwick, Dick Childers, George Graham and Wendell

O'Neal argued long and persuasively on the civic responsibility of citizens.

Several times the point was made that the Council did not exist for the sole purpose of "selling peanuts or programming dances."

Objections to the resolution included statements that it was too direct in places and too ambiguous in others; that commendation of nonviolence could hurt SIU if such action took place here; and that it was not the Council's concern.

Opposing the resolution, Jack Fuller said commendation of nonviolence could result in damage to SIU's academic progress. Robin Carpenter said passing this resolution made as much sense as passing a resolution on foreign policy.

Childers said he had spoken

to students who were attacked during recent "non-violent demonstrations."

"If we can sit here and say the resolution isn't necessary," he said, "then what are we doing here? We're

not just here to program dances. Are we afraid because the resolution might bring controversy?"

He said defeat of the resolution would mean the Council didn't know what it existed for, or that it felt no responsibility in the matter.

Fenwick said "if the function of the student government is to peddle peanuts, I'll stick to classwork. If we're not ready to be citizens now, when are we? Will your sheepskin make a man of you?"

Bob Gray agreed that segregation existed but did not believe the Council should commend individuals who took part in nonviolent action.

"This summer," Gray said, "a similar resolution was almost railroaded into Council..."

"I object," Childers interrupted. "It is unfair to question the motives of Council members."

Gray continued: "Many individuals cannot be

commended in nonviolent action. Yet we want to commend. Do we want to actively assist? In what way? What repercussions could come out of this? If we get freshmen to demonstrate and someone gets killed, where does that put us?"

Ron Hunt said the resolution didn't call for the student government to lead or plan demonstrations.

Fenwick summed up arguments against the resolution.

He said: "You agree with the theory. Segregation is wrong and a change is needed. Yet you don't think you should pass the resolution. I don't understand you and I don't think you understand yourselves...I can't understand how you can justify being a citizen and a college student."

Jack Fuller said "you left out the fact that nonviolence leads to violence." Wendell O'Neal said desegregation had occurred in Murphysboro without violence.

BILL FENWICK

Costs Of Leadership Camp Meals Run Into Opposition In Council

A late move to appropriate \$300 to cover meal costs of the Fall Leadership Camp for Upperclassmen almost resulted in defeat at the Student Council meeting.

A half-dozen Council members opposed the idea of having to approve, at the last minute, a sum of money when they wouldn't know how it was

going to be spent or if that particular sum was necessary.

Other members argued that cost estimates weren't available until the last minute and that the Council had assisted the Leadership Camps in the past.

Carolyn Kruse moved the Council appropriate money to cover the cost. George Graham asked that it be referred to committee. Miss Kruse objected and asked for immediate consideration. Graham asked how long has it been known the Council would be asked to make this appropriation.

President Bill Fenwick said the Council had known about it for several weeks but didn't know what amount would be needed. Bob Gray said "we never heard about it. Now they want the money." Fenwick said it was a pity the council was this tight with its money, considering the council had always supported the leadership camp.

The Council voted to consider the appropriation for immediate action. Seventeen voted and Vice-President Ted Hutton said two-thirds approved. Gerry Howe objected and said that 11 is not two-thirds of 17. An extra one-

third vote was needed, Howe said.

Howe complained that "they wait until the last minute and try to force (the appropriation) through. The same thing happened for Freshmen Leadership Camp."

Dennis Gerz replied that an accurate estimation was not available until the last minute. Linda Brummett complained that even students didn't hear about the Leadership Camp in time to make plans to attend.

A vote was called for and the sum was appropriated for the Leadership Camp. The Council unanimously hoped it wouldn't get "rushed" again.

Book On Waterfowl
Issued By SIU Press

The SIU Press has published the first book-length study of waterfowl which deals with their body structure and behavior.

The book, "Anatomy of the Feeding Apparatus in Waterfowl," was co-authored by Harvey Fisher, chairman of the SIU Department of Zoology, and Donald C. Goodman, associate professor of anatomy at the University of Florida.

KELLER'S Cities Service

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

507 S. Illinois

HICKORY LEAF TRAILER COURT

- Spaces and Trailers for Rent -

STATE APPROVED PH. YU5-4793

Across from VT1; Ten minutes from Carbondale, Marion, Herrin

Homecoming Formals Drastically Reduced!

also

New Suits for Homecoming moderately priced

Me S Meis

Campus Casual's

(across street from campus)

LOOK

↓ ↓

SENIORS!

AFTER FOUR YEARS OF COLLEGE DON'T FORGET YOUR SENIOR PICTURES.

No Appointments. Deadline Oct. 27.

NEUNLIST STUDIO

213 W. MAIN

Homecoming SPECIAL

THURS., FRI. & SAT. OCT. 25, 26, & 27

Dry your hair as you cook or clean... walk or talk!

NEW! DOMINION

Portable HAIR DRYER

- Adjustable strap lets you wear it like a shoulder bag
- Three push-button switches
- Adjustable cap; flexible hose
- Lightweight—only 3 lbs.
- Whisper quiet—you can talk on the phone or watch TV
- Vinyl "Stor-All" carrying bag

Before you buy, be sure to see Dominion's Seal of Quality!

\$12.77

Complete with 1-Year "Over The Counter" Replacement Warranty

J's

Merchandise Mart
214 S. UNIVERSITY
HOURS 9 - 5:30

WANTED

30 students as subjects for research experiment in Speech Correction Department.

Subjects must meet these conditions:

- Male between 145-175 lbs.
- 5' 8"-5' 10" in height
- Apply 1020 S. Lake St.
- Mon-Wed. 10-2
- Tues., Thurs., Fri. 10-12

Also: experiment takes 30 minutes; pays \$1.00.

Work On PE Building Is Delayed

Weather and materials delays have been major causes in setting back by two months, the foundation work on SIU's new \$4.2 million Physical Education-Military Training building. Assembly of the building's 300-foot steel dome was to have begun Aug. 15.

Willard Hart, supervisor of SIU construction, said workers must complete a center tower for an erector boom before actual assembly can begin.

The boom arrived on flatcars this month along with two heavy-duty derrick cranes, also to be used in the job.

One of the 65-ton cranes splintered ramps of 12 by 12 timbers in the unloading operation.

The dome is designed to cover an area which will seat 10,000 for basketball games and more than that for assemblies.

Rights Commission Office Hours Set

Sam Silas, student rights commissioner, said today that the Student Rights Commission is making a strong effort to help iron out many problems that students are confronted with.

Silas asks that any students having problems involving student rights contact him or direct their problems to the commission. Students can contact Silas in the Student Government Office from 10 a.m. to 11 a.m. on Monday, Tuesday or Thursday and from 9 a.m. to 10 a.m. on Wednesday and Friday. Information can also be mailed in, he said.

A typical student right problem is determining if a student has been unduly dismissed from housing or from a job, he said.

Obelisk Pictures Now Being Taken

Organizational pictures for the Obelisk are now being taken and must be finished by Nov. 9, according to Miss Linda Goss.

Miss Goss, a member of the Obelisk staff, said groups must pre-register with the Photo Service on Pearl street for their sittings. Picture taking will be scheduled between 6:30 and 10 p.m. Monday through Thursday each week in Muckelroy Auditorium.

Cost of each negative is \$3. The Obelisk staff will select the negatives which are to be reproduced.

ROUTED BY FIRE - Smoke from a burning mop in the East dorm at VTI sent these students scurrying into the crisp night air Sunday.

The blaze was extinguished quickly and the shivering students returned to their rooms.

Ag Student Advisory Council Elects Ralph Gann President

Ralph W. Gann, from Raleigh (Route 1), is the new president of the Agriculture Student Advisory Council. Former vice president of the group, he succeeds Kenneth W. Kreitner, Streator, who resigned because of increased home and school responsibilities.

The council is an organization of representatives from student clubs in the School of Agriculture. Its purpose is to coordinate activities of SIU agriculture students, to advise the school administration on student affairs, and to recognize individuals for outstanding contributions to the school and to agriculture.

A vice president to succeed Gann still is to be named. Other officers elected last spring are: Ervin J. Koenig, Dow, secretary - treasurer; and Charles E. Vandaveer, Iuka, publicity chairman.

"Irene"

Campus Florist

607 S. III. 457-6660

ISA To Organize Classes In Persian

The Iranian Students Association is organizing a class in the Persian language. Plans call for offering the class in the evening.

Interested students should contact Faz Elahi, Box 901, Carbondale, or call 54801529 at 4:30 p.m.

TRANSISTOR TAPE RECORDER

With tapes, extensions, mike, case AC or battery / 110 or 220. 506 S. Logan St. after 5:00 P.M.

BRING COFFEE TO THE HOMECOMING GAME TO KEEP YOU WARM.

FLASKS

\$4.50 to \$4.95

102 S. III. Carbondale

parallax

Tuesday, October 23 at 7:30 in Room 170 of the Agriculture Building.

magazine

HOMECOMING BOUND

October 27

the season's most versatile new color ...

Sea Moss

"Sea Moss" ... the go-everyplace, look-great-anywhere new color for young men's clothing created by young idea clothing designers. You pick the time, you choose the surroundings ... your "Sea Moss" suit or sport coat has a way about it that meets every occasion!

Suits from ... \$49.95

Sport coats from \$29.95

ZWICK & GOLDSMITH Just Off Campus

Enjoy the Homecoming Game with a

pipe FROM

denham's

Smoke Shop 410 S. III. Carbondale

WANTED

STUDENT FOR PART-TIME WORK

CONVENIENT HOURS

BETTER THAN AVERAGE WAGES

PHONE 549-1729 BETWEEN THE HOURS OF

9 AM AND 5 PM FOR APPOINTMENT

FOR FURTHER INFORMATION GO TO TO STUDENT WORK OFFICE

A NOT-FOR-PROFIT CORPORATION

Letters To The Editor

In the last week's issue of The Egyptian, students of SIU were informed of rumblings from the newly formed Carbondale Taxpayers Association. This stalwart group is protesting our University's attempt to provide us with decent housing. This year is the first year in which the University has been able to begin to provide us students with on-campus housing. This has naturally resulted in a decrease in off-campus housing.

The Carbondale Taxpayers Association is protesting this. We have been told that the University has no business building dormitories, that it is an invasion of privacy to have the state fire marshal check out fire violations in student housing, and that SIU should not provide bus service to Murphysboro and VTI. This is practically a confession showing that the Carbondale residents are only looking out for the good of themselves.

Let us look at these complaints in order. (1) Just whose business is it to build dormitories. If the University does not do it, then we are forced to live in below-standard chicken-coops with 40 watt light bulbs in them. To pretend that owners of off-campus student houses are humanitarians looking out for the welfare of students is absurd. The homeowners are out to make a dollar, and if this means sub-standard and low-grade housing, then this will be the order of the day.

(2) The University's having the fire marshal check out housing is meeting with opposition. The opposition comes from owners who are afraid that it will be found out that they are running actual fire traps. After all, they wouldn't be able to get-rich-quick if they had to use any money to make their houses more livable.

(3) The final straw is the objections to the SIU bus service to the Murphysboro and VTI area. Do the store owners of Carbondale fear outside competition so badly that they

wish to hold a stranglehold on the students? Perhaps if students became aware of the lower prices in the surrounding areas, it would become obvious what the shopowners of this DYNAMIC LITTLE CITY are up to.

Joe Duffy

To the Editor

This is in response to the letter from Robert Griesbaum, dealing with the Textbook Rental Service and appearing in the October 16 Egyptian.

Mr. Griesbaum complains that textbook "fines of \$25 and even \$50 are not uncommon." Since fines for overdue textbooks are assessed at the rate of \$1 per book this would mean a student must have had 25 or 50 books to amass such a fine. I find no record of such charges made.

If a textbook is not returned at the end of the quarter and after a reasonable grace period, we can only assume the student wishes to keep the volume and hence he is billed for the price of the book. If a student is charged for books he has not taken out he has reason to complain and should discuss this with the Manager of the Textbook Service, Mr. Heinie Stroman. With several hundred thousand transactions taking place each year and with the use of part time help there is always chance of error. In the past, most of the cases of this kind called to our attention have been where a student has lent or lost his library card and someone has charged books illegally against his account. During the past year 977 student library cards were reported lost or stolen. Cases of illegal use of library cards are reported to the Security Officer.

Either Mr. Stroman or I will be glad to discuss this matter with Mr. Griesbaum or any other student who might have been charged for a book he has not borrowed.

Ralph E. McCoy
Director of Libraries

"Hey Joel! Run over to the Parking Office and find out which end you're supposed to put the sticker on."

Let's Rock The Boat

A resolution supporting non-violent action against racial discrimination was passed by a nine to eight vote at Thursday's Student Council session.

The move was the council's second attempt at voicing support of activities against discrimination. A resolution approving the Cairo demonstrations was defeated last summer when a quorum could not be assembled.

In heated debate Thursday night, the eight senators who opposed the measure argued that the council should not get involved in desegregation. They are concerned that, if demonstrations were started against the discriminations existing in Carbondale, they would be in a position of having advocated the use of such action.

A student council that thinks like that will never get into trouble. Its members will never have to take on the responsibility and the criticism that comes with breaking down long-standing barriers to freedom. A council that avoids positive action will not expand its influence. It will continue to

be concerned only with running bus services, hearing petitions and appointing people to committees.

The resolution that passed makes no proposal for positive action, but it is a good thing if it is an indication of things to come. If the Council views itself as a progressive body and is concerned for the rights of minorities, then a mere statement favoring peaceful movements toward non-discrimination will not be enough for the council members.

The council should be aware that as the voice of the students in Carbondale, their responsibility is first to the students they represent. Before they attempt to legislate against discrimination outside of Carbondale or the state, the problems right around them deserve attention.

A reactionary student council is not wanted. But the problems of racial discrimination has the entire nation in its clutches. It should be of concern to the entire population.

Erik Stottrup

Unite Off-Campus Students

Precedent has been set with the University off-campus housing office instituting a social, recreational and educational program which will unite students living in off-campus houses.

More than 6,000 students live in off-campus housing and the housing office has divided the houses into 11 areas to bring the students together.

Each week, according to Bob Tune, assistant to Mrs. Anita Kuo, there will be a meeting at a designated place in one of the 11 areas and the students are urged to attend.

Here is an opportunity for students to become better acquainted with other students. But more important than the social end of the program, it provides the students with a chance to be heard on campus.

This program will work with the off-campus President's Council in order to present its views in an orderly fashion and will show how the off-campus students feel about certain issues.

Right now the off-campus students are under-represented in the student council. For every 500 students living in an area there is one senator but for an additional 500 students there would be another senator.

With 6,000 students living off-campus there should be 12 senators. Next spring will be the earliest that the senators could be elected unless the students living off-campus unite now and request the Student Council to hold a special election for the off-campus senators.

Tom McNamara

One Table At A Time

It seems that something must be said about students' use of facilities in the University Center cafeteria again.

It is an old story. Last year students used cafeteria tables and chairs for coat racks. It made a lot of people angry.

Over the summer students have had time to forget about the protests and work up a new twist. Now they are using books, coats and umbrellas to hold one table while they talk to friends at another table.

Gossip get-togethers with the crowd may be a good thing. But to the student weaving

through the table-maze with a loaded tray balanced in his hands, an unoccupied table covered with coats and used dishes is annoying.

Table monopolization is bad anytime, but especially during the noon rush.

Now it's doubtful that the university police force is going to move into the cafeteria to help students remember the rights of others. Help from authorities comes only after people continue to demonstrate a lack of concern for their fellows.

E.S.

OCTOBER VALUES FOR MEN!

CARDIGAN SWEATER

Tremendous selection of the most wanted styles and colors. Rugged, Good Looks. Sizes to Extra Large.

\$2.98 to \$9.98

Rugged mid-wale crompton corduroys for long wear, extra warmth. Popular colors; Wash and Wear. Sizes 29-38.

CORDUROY SLACKS

\$3.98

P. N. HIRSCH & CO.
MURPHYSBORO

END RUN - Carl Kimbrel (No. 22) tries to cut past two Lincoln University players after picking up short yardage on an end run. Kimbrel scored one of Southern's two touchdowns in the 13-0 victory.

Final Score 13-0:

Victory Over Lincoln May Hike SIU Rating

SIU's 13-0 victory over Lincoln University is expected to move the eighth-ranked Salukis up one or two places in the Associated Press small-college poll.

The Salukis had not been ranked in the top 10 small college football teams until last week when they jumped into eighth place after defeating Hillsdale, the No. 1 team in the nation.

An alert defense paved the way for Southern's victory over Lincoln as 10,000 fans watched the second annual Shrine game.

The Salukis defense recovered two Lincoln fumbles and intercepted two passes which set up both of Southern's touchdowns.

Carl Kimbrel, a junior halfback from Peoria, scored the first touchdown early in the second quarter on a three-yard run. Bob Hight's kick for the extra point was good.

Southern didn't score again until the fourth quarter when Vern Pollock scored from one-yard out. Hight's try for the extra point was wide.

• Southern's offense gained

235 yards on the ground and another 63 yards through the air for 298 yards total offense.

Two reserves sparked the running attack as Charles Hamilton and Charles Warren came off the bench to ignite the scoring drives.

Hamilton picked up 87 yards in 15 carries for the game after replacing Jerry Ferriks at fullback late in the first quarter.

Warren replaced Charles Lerch at halfback in the second quarter and gained 58 yards in seven attempts. Warren's speed thrilled the crowd

and his running in the fourth quarter set the stage for Pollock's touchdown.

Pollock had off-night passing completing only three of 12 passes. All evening his receivers were open but he overthrew them.

Hight came within inches of kicking a 50-yard field goal in the first quarter after a Saluki drive had stalled on the Lincoln 40. Hight kicked from the 40-yard line and the kick was caught in front of the goal posts. Another field goal try hit the uprights but Hight showed that he is ready to get his kicks in any time Carmen Piccone wants.

Cross-Country 6th In Meet

SIU finished sixth in the seven-team Notre Dame Invitational cross-country meet Friday which Western Michigan won.

It was the second meet of the season for the Salukis. Earlier this season Kansas defeated Southern in a dual meet.

Bill Cornell led all Southern runners with a ninth place finish with Brian Turner 14th, Jim Dupree 17th, Don Trowbridge 34th and John Saunders 83rd.

Some 150 boys competed in the meet but only 98 finished the four mile race.

Southern's freshman team also participated in the meet with Jack Leydig turning in

the best performance. He finished 36th.

SHAVERS
REPAIRED
AT

LUNGWITZ JEWELER

Parts For All Watches, Timers
Parts For All Shavers
(24-Hour Shaver Service)
Expert Engraving and
Jewelry Repair
611 S. Illinois
Phone 7-8084
One block north of campus

VOLKSWAGEN

EPPE MOTORS INC.

3 miles north on Salem Road Highway 37

Phone 242-6200

MT. VERNON, ILLINOIS

IMPORTANT

Junior Petite LINGERIE

by KAYSER

Sizes 7-9-11-13

The Famous

312 S. Ill. C'dale
Open Mon til 8:30 P.M.

BAR-B-Q HOUSE

Delivery—Free On Orders Over \$3.00

- Ribs
- Pork Beef
- Chicken
- Chips
- Cold Drinks

511 S. Illinois

549-1604

So Easy to Carry!

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

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

Wonderful Gift Idea!

FOR HOME, OFFICE OR SCHOOL USE!

4-PIECE Versa-Type
COMBINATION

complete for only

\$99.95

plus fed. tax

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

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

Touch
Typing
Course

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

Stiles

OFFICE EQUIPMENT CO.

OFFICE
MACHINES
EQUIPMENT
SUPPLIES

404 S. Illinois

Phone 457-6450

with the new
**Remington
MONARCH
PORTABLE**

Carbondale

On-Campus Job Interviews

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

TUESDAY, OCTOBER 30:

FS Services, Inc., Bloomington, Illinois; Seeking seniors in accounting, business administration, liberal arts, and agriculture for management programs in sales, office management, accounting, and administration.

UNIDYNAMICS, Div. of Universal Match Corp., St. Louis, and Marion, Ill., Seeking December graduates in chemistry, physics, engineering, and mathematics for positions in research, production, development, and design.

WEDNESDAY, OCTOBER 31:

UNITED STATES GENERAL ACCOUNTING OFFICE, St. Louis; Seeking accountants for career auditing positions with GAO in professional assignments; Require accounting major.

THURSDAY, NOVEMBER 1:

CHICAGOLAND CAREER DAY, University Center Ballroom; featuring twenty Chicago organizations for benefit of student body to learn about civic, social, cultural, and economic aspects of the greater Chicagoland Area. All students and faculty invited.

UNITED STATES GYPSUM CO., Chicago; Seeking accountants for treasury training program.

FRIDAY, NOVEMBER 2:

SINCLAIR RESEARCH, INC., Harvey, Illinois; Seeking BS and MS chemists interested in research assignments in petroleum and petrochemicals - both organic and analytical chemists considered.

STATE FARM INSURANCE COMPANIES, Bloomington, Illinois; Seeking liberal arts and business administration seniors for various management training programs in accounting, claims, sales, underwriting, administration, and office management.

50 Upperclassmen Participate In Fall Leadership Training Camp

Fifty upperclassmen took part in the fall leadership camp at Little Grassy Lake campus over the weekend.

The two day retreat, which was headed by chairman Steve Segner, involved many students, active in leadership roles.

The purpose of the camp was to focus attention on motivation, involvement and leadership in groups.

The participants were confronted with abstract and concrete problems which would normally crop up in any group situation. The object of these hypothetical situations, was to give the leaders an opportunity to bring back to their own groups, a means in which to solve some of the problems that arise in any group situation.

Some of the problems which were delved into, were the problems of student apathy and student cooperation.

These problems are long-standing at Southern, but the leaders hope to alleviate them somewhat, by bringing the problems back to their living areas, and having them discussed during the course of the retreat.

Show Tickets Still Available

Tickets for the Homecoming Stage show Friday night are still available at the information desk in the University Center, according to Bill Bleyer of Student Activities office.

"At the price of the tickets, the house should be sold out for both performances."

Time Running Out On Applications For Rhodes Scholarships

Time is running out for prospective Rhodes Scholars to complete applications for next year, said G.C. Wiegand, professor of economics at Southern Illinois University.

Applications are due Nov. 1, but Wiegand said the application procedure requires extensive preparation. He has the information and application forms.

Applicants must be unmarried male citizens of the United States between 18 and 24 years of age.

Bleyer said. Shows are at 7 and 9.
The tickets are selling for \$3, \$2, and \$1.

SETTLEMOIR SHOE REPAIR
"closest to SIU"
dyeing experts
406 S. Illinois

for
Homecoming
Country Set

BRITANNIA PLAIDS . . .
YOUR CUP OF TEA THIS SEASON . . .
Eye catching red-white-blue plaid sheath looks lovely with cotton blouse, contrast stitched in navy with white.
Sizes 5-11.

\$17.98

University Plaza Shopping Center
Unit #3
606 S. Illinois
Carbondale

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

LOOKING FOR SOMETHING? ———
FIND IT IN THE EGYPTIAN!

THE WESLEY FORUM

Tuesday, October 23 -- 9 p.m. -- Community Life Groups

"To Be A Man In Love"

Thursday, October 25 -- 9 p.m. -- Comment on Prejudice Film:

"A Day In The Night Of Jonathan Mole"

Wesley Foundation Carbondale
816 S. Ill.

WELCOME

For The Best In Service

Call 457-8121

YELLOW CAB

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

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

NOTE THESE VALUES:

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

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

ALSO DRY CLEANING . . .
Save 20% Cash & Carry—One Stop Service!!!

UNIVERSITY CLEANERS

801 S. Ill. Carbondale