

4-10-1964

The Daily Egyptian, April 10, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_April1964
Volume 45, Issue 120

Recommended Citation

, . "The Daily Egyptian, April 10, 1964." (Apr 1964).

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

Daily

EGYPTIAN

Southern Illinois University
Carbondale, Illinois

Volume 45

Friday, April 10, 1964

Number 120

Conference on 1970s Will Peek Into Future

Major U.S. Industries to Send Speakers

"The 1970s and Things to Come," a conference which begins at 7 p.m. today in the University Center Ballroom, offers SIU students a

peek into the future of American society.

The two-day conference is presented by the Student Government.

"Technological Developments," will feature representatives of IBM, American Telephone and Telegraph, General Telephone and Chrysler Corporation, who will discuss the anticipated technological developments in their respective industries in the 1970s.

Saturday at 10 a.m., predicted impacts on society by the technological developments will be discussed by George Axelle of the Administration and Supervision Department, William Simon of the Sociology Department, Arthur Prell of the Market Bureau, Harold Cohen of the Design Department and Joel Maring of the Anthropology Department.

A joint panel from industry and the faculty will discuss what demands the new developments will place on the educational requirements for the professional person in the 1970s. The discussion, "The Educational Needs of

Area Called Origin Of Development Act

"If any one region can be singled out as the birthplace for the Area Redevelopment Act, that must be southern Illinois," according to Victor Roterus, economic adviser to the ARA administrator of the U. S. Department of Commerce.

It is from this area, Roterus said, that Paul H. Douglas, D-Ill., and Rep. Kenneth J. Gray, D-Ill., "drew their conviction and their strength to wage their successful campaign for federal redevelopment legislation."

He was speaking at a meeting Thursday night of University personnel taking part in the Mississippi Valley Investigations.

Roterus, a former student at Southern, also gave recognition to Charles Colby, SIU professor, for the "devotion of his fertile imagination to the cause of area and regional analysis."

The purpose of the Overall Economic Development Program (OEDP), the visiting speaker said, is to serve as the base of the ARA's plan for national economic development, principally through local and area effort.

Professional Persons in the 1970s," begins at 1 p.m.

A question and answer period will follow.

"Students should take an interest in what the future might be, in a time when they are preparing for the future," says Elizabeth Mullins, coordinator of student activities. "The conference should be a valuable experience for students."

Ken Boden and David Davis, are cochairmen of the conference.

This is the first time that a conference of this kind has been set up on this campus and a wealth of information will be presented, according to Boden.

Conference registration cards are available at the Information Desk in the University Center.

16 Iranians Sent On Scholarships For Study Here

The Iranian government has sent 16 scholarship students to SIU to study English at the English Language Service.

After completing their course in English, the 16 will continue in their college work.

The students reside at the English Language Service House along with several students from other countries.

30 Graduates Take Test on Saturday

Students who scored at a marginal level on the Graduate English Examination recently given by the Counseling and Testing Center will be taking the theme portion of the test at 1 p.m. Saturday in Browne Auditorium.

The students, about 30 in all, should have been notified by letter that they must take the composition part of the test.

Siporin Book Now At Activities Office

Get your copy of "Siporin on Southern" yet?

The Student Activities Office reports that brisk sales during the first week accounted for sales of more than half of the initial printing.

The cartoon book can now be purchased in the Student Activities Office. The price is 50 cents.

BALD SOPRANO?— No, there's no such person as the bald soprano, but just a plain ole Mr. Smith. Gerald Boughn portrays the larkadaisical husband in Eugene Ionesco's "The Bald Soprano" which begins tonight. A second play, "The American Drama," will also be given by the Southern Players.

'Absurd' Plays Open Tonight

A bit of absurdity will take place on the campus beginning tonight, as the Southern Players take to the stage with two productions representing the "theater of the absurd."

The curtain opens at 8 p.m. tonight at the Southern Playhouse, with productions of "The Bald Soprano" and "The American Dream."

Plans to perform Harold Pinter's "The Birthday Party" were canceled earlier when the Department of Theater was unable to get clearance for the show. Amateur rights in America have not been released yet, according to Jim Bob Stephenson, associate professor of theater and director of the plays.

The absurd theater centers about the absurdity of human existence and the apparent irrationality of life. Evidence of this portrayed irrationality is the name of one of the plays, "The Bald Soprano," which is a completely irrational title, according to Stephenson.

"It has nothing whatsoever to do with the play, and is just one of the lines thrown into a bit of disconnected dialogue," he explained.

William Lindstrom is assistant to the director for "The Bald Soprano" and Charles Fischer is assisting Stephenson on "The American Dream."

Small Group Men Choose Guagenti

Ronald Guagenti was elected as the new senator for Men's Small Group Housing Wednesday to replace the former senator Robert Quail, who resigned.

Guagenti, a member of Phi Kappa Tau social fraternity received 42 of the 117 votes cast.

Larry Baldwin received 37 votes and a write-in candidate, Larry Harris, received 31 votes.

Gus Bode...

Gus says just as soon as they get a few more minus signs for the computer the Registrar's Office is going to figure out his grade average.

Buses to Take Students Home As Railroad Strike Continues

The crippling Illinois Central Railroad strike will not prevent students from traveling home this weekend.

Special Greyhound buses are scheduled to leave from the University Center today for Chicago and St. Louis and points along the way, according to Dick Moore, student body president.

A bus going to Chicago is scheduled to leave from the University Center at noon today. Depending upon the amount of traffic, there will be a second bus to Chicago leaving at 1 p.m.

The buses will travel by way of Champaign-Urbana and stop at other towns en route.

Another bus will leave for St. Louis at 6 p.m. today from

the University Center. The bus will stop at Belleville and other towns en route.

Bus tickets will be sold in Room H of the University Center from 9:30 this morning.

The campus and Carbondale post offices have been keeping the mail moving as usual, with only minor delay.

"We haven't refused any mail, and so far as we know, we don't intend to," said Virginia Reed of the campus Post Office.

Trucks of the highway postal service have taken over the handling of mail from the trains. Airmail service is unchanged, with Ozark Airlines handling this service, Mrs. Reed added.

4-Day Pan-American Festival Starts Monday

Next Tuesday is Pan American Day and SIU will celebrate the 74th anniversary of the union of American nations with a four-day observance of the 11th Annual Pan American Festival.

The festival, which begins Monday, will be devoted to "Midwestern Newspapers and Hemisphere Relations." Newsmen from the United States and Latin America will participate in a variety of events.

Albert W. Bork, director of the Latin American Institute at SIU, collaborated with officials of the U. S. State Department and Latin American embassies in New York and

Washington, D.C. to arrange the festival.

The festival's first two days will be conducted as a joint venture with SIU's first annual Journalism Week which is scheduled for six days and also starts Monday.

Highlighting the four-day festival will be a dinner at 7 p.m. Tuesday in the University Center Ballroom. Medals will be awarded at this time to the outstanding journalist or news medium of the United States and Latin America.

The ambassador to the U.S. from Uruguay, His Excellency Don Juan Felipe Yriarte, is the scheduled speaker.

Richard I. Phillips, director of the Office of News, Bureau of Public Affairs for the State Department, will open the activities with a luncheon address at 12:15 p.m. Monday in the University Center Ballroom.

A panel discussion at 2 p.m. in Morris Library Auditorium will examine news in Latin America.

Panelists will include William Giandoni, Latin American editor for the Copley News Service; Paul Sanders, Latin American news editor for Associated Press; and Tom Yarbrough of the St. Louis Post-Dispatch.

A reception for all dele-

gates and guests at 5:30 p.m. Monday at Engel's restaurant will precede a dinner at 7:15 in the Center Ballroom. Iger Gordevitch, vice president and publisher of Vision, Inc., will deliver the keynote address: "An Optimistic View of Latin America."

A second panel, including Carlos A. Jimenez, manager of Interamerican Press Association, will compare news in Latin America and the United States at 9:30 a.m. Tuesday in Morris Library Auditorium.

Da. Rosa Sampson de Gathe, of Managua, Nicaragua, will speak at 12:15

(Continued on Page 5)

Shakespeare Scholar's Topic To Be Elizabethan Theater

William Hosley, a Shakespeare scholar, will lecture on "The Elizabethan Theater"

at 8 p.m. tonight in the Morris Library Auditorium.

His appearance is part of SIU's commemoration of the 400th anniversary of the birth of Shakespeare.

Hosley, professor of English at the University of Arizona, holds a doctoral degree from Yale University and edited "Romeo and Juliet" for the Yale edition of Shakespeare.

He is on the editorial board of the Shakespeare Quarterly. An exhibit of Elizabethan stages is on display at Morris Library in connection with Hosley's visit.

Hosley directed the construction of Swan Theatre which is included in the display.

VARSITY

LAST TIMES TODAY

ALSO

SATURDAY ONLY

THE TOP WESTERN RECORDING STAR

MARTY ROBBINS

BALLAD OF A GUNFIGHTER

IN COLOR

ALSO

ACTION-PACKED!

CAVALRY COMMAND

TECHNICOLOR

FINAL WEEKEND

ONE PROSCENIUM ONE

(across from Varsity)

PRESENTS

"HELLO, OUT THERE!"
By Wm. Saroyan

"KRAPP'S LAST TAPE"
By Samuel Beckett

8:30 Friday 10th
8:30 & 10:30 Sat. 11th
8:30 Sunday 12th

Opening April 17

"TWO FOR THE SEESAW"
409 S. ILLINOIS

MOVIE HOUR

FRIDAY APR. 10

FURR AUDITORIUM, UNIVERSITY SCHOOL

ADULTS 60¢, STUDENTS 35¢ WITH ACTIVITY CARD

3 - SHOWS 6:00 - 8:00 - 10:00 P.M.

CLARK GABLE and DORIS DAY

in **'TEACHER'S PET'**

Ordered by his publisher to lecture on adult night school journalism class, a city editor sends a stinging "no thanks" to the woman professor. Management prevails, but before the editor can introduce himself in the classroom, the professor reads his letter to the class. Embarrassed he remains seated with the students - for the rest of the semester. In fact, under an assumed name - and becomes a prize pupil as well as "teacher's pet."

SATURDAY APR. 11

FURR AUDITORIUM, UNIVERSITY SCHOOL

ADULTS 60¢, STUDENTS 35¢ WITH ACTIVITY CARD

2 - SHOWS 6:30 and 8:30 P.M.

RICHARD BURTON, MAGGIE McNAMARA, JOHN DEREK and RAYMOND MASSEY - IN -

'PRINCE OF PLAYERS'

-CINEMASCOPE IN COLOR-

Biography of the "Mad Baobhs," one of America's greatest acting families, and particularly of Edwin Booth, the famed Shakespearean actor. Included are the two great tragedies of the famous actor's life - the death of his wife from consumption and his hot-headed brother's assassination of President Lincoln. The Shakespearean scenes are exceptional.

SOUTHERN'S FILM SOCIETY PRESENTS

'THE ROCKET FROM CALABUCH'

ITALIAN DIALOG WITH ENGLISH SUBTITLES

-STARRING-

EDMUND GWENN and VALENTINA CORTESA

An artfully made picture of an atomic scientist who tries to escape from the results of his own scientific work by creating a Shangri-La on an island in the Mediterranean. Set in the picturesque Spanish village of Calabuch, the film presents attractive Spanish character actors and three players of international celebrity.

SUNDAY APR 12 MORRIS LIBRARY AUDITORIUM

ADULTS 60¢, STUDENTS 35¢ WITH ACTIVITY CARD

2 - SHOWS 6:30 and 8:30 P.M.

BEULAH SCHACHT

Event to Be April 29

Beulah Schacht, Globe-Democrat Columnist, To Speak at Matrix Table Annual Banquet

A well-known columnist of the St. Louis Globe-Democrat, Beulah Schacht, is scheduled to be the main speaker at this year's Matrix Table banquet, sponsored by SIU's Beta Tau chapter of Theta Sigma Phi, April 29.

The event, which is held annually by Theta Sigma Phi chapters across the nation, allows the women's national professional journalism fraternity to honor outstanding woman leaders in the community and on the campus.

The local chapter will give awards to woman students for scholastic and activity

achievements, to woman journalism majors for contribution to the field and to women of the Carbondale and southern Illinois area for outstanding civic service.

Awards to woman journalism majors, including a scholarship, will be presented at the banquet to be held in the University Center Ballroom.

The columnist's interest in people, her ability to see the lighter side of a situation and her acute sensitivity have made her one of the most well-known and best-liked personalities in St. Louis and the 50 states. However, this

recognition did not grow in a day.

Miss Schacht graduated from high school and began work as a secretary during a bus-and-streetcar strike in St. Louis. During the strike she wrote a short story about her life as a hitchhiker for the enjoyment of her co-workers.

The urging of her friends led her to the managing editor of the Globe-Democrat. He was so impressed with Miss Schacht's style that she was signed up as a staff feature writer.

Miss Schacht has had one of the most colorful--and enviable--careers on the newspaper. Besides stunt and feature stories, Beulah has written more than a thousand daily columns.

This year's general chairman of the event is Cathy Drummond. Committee chairmen are: awards, Julie England; publicity, Valerie Shipton; invitations, Martha Boswell; food, Becky Story; flowers, Rona Talcott. Other chapter member is Anita Povich.

SMARTAIRE AND MISS AMERICA

SHOES

Fashion Shoes for Ladies and Gents

SALUKI

SLIPPER SHOPPE

715 South University

CARBONDALE

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.

Opinions 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, Nick Pasquale; Fiscal Officer, Howard R. Long. Editorial and business offices located in Building T-48. Phone: 453-2354.

VARSIITY LATE SHOW

TONIGHT and SATURDAY NIGHT ONLY

Box Office Opens 10:15 P.M. Show Starts 11:00 P.M.

ALL SEATS 90¢

"A GREAT FILM. AN UNUSUALLY PERFECT EXAMPLE OF SATYAJIT RAY'S GENIUS."

—Winsten, N.Y. Post

"AN EXCEEDINGLY MOVING FILM. There is no end to its rich, heart-piercing scenes, no end of subtle combinations of music and images."

—Crowther, N.Y. Times

"WONDERFUL . . . Satyajit Ray is one of the great masters of the movies."

—Newsweek

"I am eager to recommend it. Ray's 'The Music Room' is a masterly performance."

—Brendan Gill, The New Yorker

"Director Ray is a Balzac. A work of love . . . profoundly human . . . Beautiful!"

—Time Magazine

"Abounds with the life, the music and dances of India."

—Arthur Kalighi, Soc. Review

Satyajit Ray's

The Music Room

(Halgau)

Presented by Edward Harrison

Activities:

Dance, Talks, Films On Today's Agenda

Counseling and Testing will meet at 8 a.m. in Room E of the University Center. Tennis Match, SIU vs Northwestern at 1 p.m. here. Moslem Student Association will meet at 2 p.m. in Room E of the University Center. Track Meet, SIU Frosh vs. Ft. Campbell at 3 p.m. in McAndrew Stadium. Organic Chemistry Seminar will meet at 4 p.m. in Room C of the University Center. Psychology Colloquium will hear a lecture by Dr. T. Schill at 4 p.m. in the Agri-

culture Seminar. Women's Recreation Association's volleyball classes will be held at 4 p.m. in the Women's Gym. Furr Auditorium's Movie Hour will present "Teachers Pet" at 6:00, 8, 10, and The Baptist Foundation will present a lecture by Mr. George K. Schweitzer at 7:30 p.m. in the Baptist Foundation. Cinema Classics will present "Cleo from Five to Seven" at 8 p.m. in Browne Auditorium. Southern Players will present "The Bold Soprano," and "The American Dream" at 8 p.m. in the Playhouse. The Off-Campus Presidents' Dance will be held in the University Center Ballroom at 8 p.m. Phi Mu Alpha will present "Jazz Venture" in Shryock Auditorium at 8 p.m. Philosophy Club will meet at 8 p.m. in the Family Living Lounge of the Home Economics Building. Men's Intramural Basketball will be held from 8 to 10 p.m. in the Gym. Shakespeare Committee Lecture will be held in the Library Auditorium at 8 p.m.

CHARLES PULLEY

Architect to Speak On SIU Expansion

University architect Charles Pulley will explore the question of SIU's expansion programs at the Creative Insights program Sunday.

Pulley, a native of Marion, is head of the agency charged with major construction planning and design for the entire University. His talk, open to the public, is at 7 p.m. in the Gallery Lounge of the University Center.

"The Changing Caribbean" will be the topic of the 8:30 p.m. Sunday Seminar in Room D of the Center. The speaker, C. Harvey Gardiner, is an SIU research professor of history.

Duo Pianists to Play Mozart, Mendelssohn Tonight on TV

The Festival of the Arts presents the duo pianists Luboshutz and Nemenoff at 8:30 p.m. today on WSIU-TV. They will play works by Mozart, Mendelssohn and Rachmaninoff.

in South America. Science Reporter. Another in a series of weekly half-hour programs on the latest in the field of science.

Other highlights are:

- 5 p.m. What's New. The history of photography including how the movies began.
- 5:30 p.m. Jazz Casuals--"Gerry Mulligan."
- 6 p.m. Biology--"Other Senses"
- 7 p.m. At Issue--an examination of a vital issue.
- 7:30 p.m. Bold Journey. "Amazon to Belem"--a trip by plane, jeep and dugout canoe to explore the Amazon River

Christian Foundation To Visit Anna Hospital

The Student Christian Foundation will pay a visit to a women's ward in Anna State Hospital Friday. They will leave the SCF at 6:15 p.m.

Joe Hall Will Play Hits Across Nation

Joe Hall will play the latest in hits from across the nation and on the campus at 10:30 tonight on WSIU Radio. Other programs include:

- 12:30 p.m. News Report
- 12:45 p.m. Over the Back Fence. A documentary review of current news events.
- 7:30 p.m. Special of the Week
- 8 p.m. Evening Concert singing by James Milligan.

Student Leaders Sought for Fall

Students interested in serving as New Student Leaders next fall have until April 17 to complete applications and return them to the University Center Information Desk. Applications are available at the Information Desk. Students selected will participate in a mid-May training session and will return to campus a few days before the Sept. 20-23 freshman orientation program begins.

Shop With
Daily Egyptian
Advertisers

MOUTH-WATERING CATCH

HOT FISH SANDWICH 25¢

BURGER CHEF HAMBURGERS

312 E. MAIN
Home of the World's Greatest 15¢ Hamburger!

Free Delivery on order over \$2.00.

MARLOW'S THEATRE
MURPHYSBORO, ILL. PHONE 684-6921

TONITE AND SATURDAY - TONITE OPEN 6:30 - STARTS 7:00
CONTINUOUS SATURDAY FROM 2:30 - REG. ADM. 75¢ AND 25¢

10,000 kids meet on 5000 beach blankets!

BEACH PARTY

Starring **BOB CUMMINGS** "PANAVISION COLOR"

DOROTHY MALONE **FRANKIE AVALON**
ANNETTE FUNICELLO

SUNDAY - MON - TUESDAY CONTINUOUS SUNDAY FROM 2:30

M-G-M Presents **ELIZABETH TAYLOR - RICHARD BURTON**

LOUIS JOURDAN - ELSA MARTINELLI
MARGARET RUTHERFORD - MAGGIE SMITH
ROD TAYLOR AND ORSON WELLES IN

The V.I.P.s

Little Pigs **SPECIAL** Every Day Mon. thru Fri.

DAILY SPECIAL

We are adding a new addition to serve our customers. A SPECIAL will be offered every day during the week. (Monday through Friday)

DON'T FORGET TO CHECK OUR SPECIAL ON THE BOARD EACH WEEK.

Also
ADDITION TO THE MENU SANDWICHES

Park Tender Loaf \$4.00
Chuck Wagon Steak \$4.00

1202 W. Main Ph. 7-4424

COUSIN FRED
has all your needs for the **BEACH!**
and at low, low Discount prices!

Cousin FRED'S 521 E. MAIN

BEACH HATS. 88¢ UP
BEACH BAGS..\$1.69

Associated Press News Roundup

Wirtz Presses Negotiations Seeking End to Rail Crisis

WASHINGTON--Secretary of Labor W. Willard Wirtz held rail and union negotiators in emergency session Thursday, while President Johnson stood ready for a final effort to block a nationwide rail strike. The walkout was scheduled

for 12:01 a.m. Friday--local time. All legal procedures to delay the strike were exhausted and if Wirtz's efforts produce no agreement the President apparently will have only two courses left.

He can undertake directly to bring an agreement, and if that fails he can ask Congress to enact legislation to cut short or prevent the tie-up. The railroads announced they would accept no more freight for shipment after midnight and most lines scheduled no passenger trains unable to arrive at their final destination before the strike deadline.

Wirtz shuttled between rail and union negotiators 'our floors apart in the Labor Department.

He said both sides "want an agreement and want it very badly" in the five-year-old work rules dispute. But it seemed likely that all involved would wind up at the White House in a private session with the President.

The railroads announced they would put into effect sweeping changes in the work rules at 12:01 a.m. Friday, local time.

Wirtz has held both sides in continuous sessions.

Five operating unions, representing 200,000 workers and nearly 200 railroads are involved in the dispute, which has gone twice to the Supreme Court, twice before presidential boards and once to Congress.

FLY IN THE GOULASH

Jim Berryman, Washington Star

Brazilian Leftists Purged; New Law Suspends Rights

BRASILIA, Brazil -- The armed forces launched a purge of left-wing extremists here Thursday in a sequel to the overthrow of President Joao Goulart. Troops searched the University of Brasilia. Some congressmen disappeared from the capital.

One congressman was known to be under arrest. There were unverified reports that several students and teachers were detained when the soldiers, said to be looking for hidden weapons, searched the university.

The action came within hours after military and congressional leaders agreed in Rio de Janeiro on a sweeping law to eliminate extreme leftists from Brazil's Congress, government and armed forces.

The new law, demanded by the generals who overthrew President Joao Goulart last week, will temporarily suspend rights guaranteed by the constitution.

Election of a new president was delayed because of the negotiations on the antisubversion measure.

Scranton Repeats He's Not Running In 'Final' Attempt

HARRISBURG, Pa.--Pennsylvania's Gov. William W. Scranton Thursday made what he described as "one final effort" to convince supporters that he is not a candidate for the Republican presidential nomination. But he did not close the door irrevocably because "no American has the right to take that position."

At a news conference, Scranton said he would, if the GOP convention deadlocks, accept a draft that is "not engineered."

However, the governor said he wanted to make it crystal clear that he is not interested in the nomination.

MacArthur Flown to Norfolk

WASHINGTON--The body of General of the Army Douglas MacArthur started the last journey Thursday borne in high honor from the Capitol grounds where thousands paid homage as it lay in state.

Nine military bearers carried the simple steel GI casket from the high catafalque under the great dome of the Capitol to the caisson waiting at the east entry.

The cortege set out for National Airport and a flight to Norfolk, Va., where MacArthur is to be buried Saturday.

Capt. Leonard Ballard of Capitol police estimated that

between 60,000 and 75,000 persons had viewed the 84-year-old general's chiseled features as his body lay in the open casket since Wednesday when it was brought here from New York.

One of the last to visit the bier was Mrs. MacArthur, accompanied by their son, Arthur. Escorted by Maj. Gen. Courtney Whitney, MacArthur's long-time aide, they stood silent a moment beside the casket just before it was carried outside.

A procession of homage had filed past through the night, swelling to tens of thousands Thursday morning.

h.i.s.
POST-GRAD SHIRT

JUST RECEIVED! ANOTHER SHIPMENT OF POST-GRAD SHIRTS BY H.I.S.

Torso tapered for real. Detailed tailoring found only in much higher priced lines: Solids and stripes.

FANTASTIC INTRODUCTORY PRICE \$2.98 Each

Goldie's

200 S. ILLINOIS

STORE FOR MEN

EDNA'S QUICK SHOP SPECIALS

Fri - Sat - Sun

NEW ERA ICE CREAM ROUND 1/2 gal.

Reg. 79c 69c

BUNNY CAKE DONUTS Reg. 38c 29c

PANCAKE MIX 22c CAMPBELL'S SOUPS 2c off Reg. price

OPEN 7 A.M. - 11 P.M. 521 S. ILLINOIS

Capriolo

Bianchi

See our display of

- PARILLA Tourist 250 cc. 23 h.p. \$589.00
- CAPRIOLO Antelope 75 cc. 6.5 h.p., O.H.C. \$339.00
- BIANCHI Gardena 75 cc. 4.5 h.p. Two cycle Reg. \$269.00 ON SALE \$249.00
- Triumph, 1958, TR6, 650 cc. - \$600.00

COMPLETE REPAIR SERVICE

Authorized Dealer

Route 1, Pleasant Hill Road Phone 457-4085 - Carbondale

Located 1/2 mile south of University on U.S. 51, East on Pleasant Hill Rd. 1 mile. Store hours: 9 p.m. to 11 p.m. Mon. thru Fri. 9 a.m. to 6 p.m. Sat. and Sun.

CONTACT LENSES

See your best, and look your best. Retain that natural look - no one need ever know. Our top quality contacts are at a price YOU can afford.

CONRAD OPTICAL

Dr. A. Kustin Dr. R. Conrad, Optometrists

Across from Varsity Theatre - Ph. 7-1919 Corner 10th and Monroe - Herrin - Ph. WJ 25500

Attention, Pundits

"Cabin Fever" a Factor In Wisconsin Primary?

By John Matheson

None of the pundits has mentioned this yet, but someone should investigate one possible factor in the Wisconsin presidential primary.

Cabin fever. This term is generally associated with Alaska or Canada, but it has a certain truth in northern states as well.

This writer, who is from northern Michigan, holds that late winter elections in northern states are apt to be unfair. This is where "cabin fever" enters into the picture. Start with last November, or whenever the first snows fell. There may have been alternate snows and thaws, but in late March, winter usually comes through with a couple of good blasts.

This is about all the natives can stand for one season. They get grumpy, start snarling at one another, write nasty letters to the editor, and so forth.

A priest once said that he detects this mood in the confessional.

If an election happens to

coincide, the result can be disastrous for the incumbents. If the natives are restless after a long winter's confinement, the political manifestation might be to turn out the incumbents, or vote against something.

A week of sweet spring could have made all the difference, but the recent weather maps have read "snow" in the northern area. Politically, this is bad if the "ins" are seeking to stay that way.

One might contend that the Wisconsin presidential primary was really not much of an opportunity for the Badgers to vote "for" someone (Lyndon, Barry, Rocky, etc.). But it did present a chance to vote against someone, such as the governor.

This is fertile ground for political, psychological or sociological investigation or for shifting the Wisconsin primary to May.

When punditing the Wisconsin primary, don't overlook the weather factor, and, by all means, check for symptoms of cabin fever.

WILLIAM TAYLOR

Summer Theatre Slates "Fair Lady"

"My Fair Lady" will be the Summer Music Theatre production of SIU.

William Taylor, professor of voice at SIU and director of the Summer Music Theatre, has set production dates for July 31, Aug. 1 and 2, 1964.

Auditions will be held May 1 and 2 in Room 115 of Altgeld Hall. The auditions on May 1 will be from 7:30 to 10:30 p.m. and the auditions May 2 will be held from 1:30 to 4:30 p.m. Applicants may audition by tape recording, including photograph, if it is impossible to appear in person. Dancers who audition should bring their own music and be prepared to perform a two-minute dance.

In past seasons the Summer Music Theatre has pleased Southern Illinois audiences with "The Most Happy Fella," "Pajama Game" and "Carousel." For many of the performers, these productions have been the start of a professional career.

6 to Attend Organization Talks

SIU is one of 23 major universities that will send delegates to a student government organization meeting in St. Louis April 17-19.

Richard Moore, president of the SIU student government, said the intent of the meeting, to be held at Washington University, is to create a new student organization concerned with university student governments.

Moore, who is on the steering committee making arrangements for the sessions, is one of six delegates from Southern who will attend.

The other delegates are Robin Moore, David Davis Jr., Dennis Kircher, Terry Cook and Kenneth Boden.

KELLER'S Cities Service

- Washing
- Greasing
- Tune Ups
- Brake-work
- Wheel Balancing
- Front End Alignment

507 S. Illinois

Pan-Am Festival Will Feature Press, Hemisphere Relations

(Continued from Page 1)

luncheon in the Center Ballroom, followed by a third panel, comprised of Latin American newsmen. They will view the responsibilities of newspapers in the hemisphere community at 2 p.m. in Morris Library Auditorium.

On Wednesday, a play by Latin American playwrights Serafin and Joaquin Alvarez-Quintero, "A Sunny Morning," will be performed at 2 and 8 p.m. in Morris Library Auditorium. The one-act play by Latin American students will be directed by Luis A. Baralt, of the Foreign Language Department.

It will be followed by music and dancing, presented by the SIU Latin American Organization and the Spanish Club of University School.

The festival will end with a

round-table discussion at 2 p.m. Thursday in Morris Library Auditorium, in Spanish and Portuguese languages. The topic will be the importance of the press in Latin America.

Microbiologist Gets Research Grant

Maurice Ogur, professor of microbiology, has received a \$22,000 grant from the National Science Foundation to support his studies of the polyribonucleotide sequence.

His research seeks to determine the relationship between structure and function in the genetic control of synthesis.

Italian Village

405 S. Wash. Ph. 7 - 6559

TASTE-TEMPERING & DELICIOUS

PIZZA

Italian Beef & Spaghetti

Open 4 - 12 Mid. Closed Mon.

Here at Last!

HONDA

of

Carbondale

Hiway 51 North Ph. 7-6686

GREAT SPORT SHORTS

Geared for Spring... these crisp, cool shorts go anywhere in comfort. Choose from a Rally of Spring Shades and Fabrics including long-wearing blends of 65% "Dacron", polyester and 35% combed cotton. *DuPont's Reg. T.M. Penuriously priced from \$3.98.

Caper Casuals

SMITH BROTHERS MANUFACTURING COMPANY □ CARTHAGE, MO.

MEN'S BLACK UMBRELLAS

at Cousin Fred's Low Prices

\$ 4.95 Val.

Cousin FRED'S

\$ 3⁸⁸

w/shooth

ka

Nick's Nook

Policies of Ka 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, Micki Goldfeather; Managing Editor, Bob Drinan.
Faculty Adviser K. D. Frandsen

The Senator Speaks

To Off-Campus Organized House Residents:

Next year it is being planned that every off-campus student will pay a one dollar fee at the beginning of the year to cover the expenses incurred by the Off-Campus Area Representatives Council. This fee must be paid when the resident signs his contract. Roughly figuring, this will give the re-vamped Off-Campus Student Government nearly \$5,000 to operate on.

A President, Vice-President, and the eight area representatives will be elected at large by the off-campus students on April 28, 1964.

Want to have a voice in how \$5,000 of student money will be spent? Want to represent these 5,000 students? Want to be one of the founders and participants in the organization that will soon have the loudest student voice on this campus? Want to find out how far the rights of the students actually extend?

Here is how you do it: applications for President, Vice-President, and Area Representative to this Council are now available at the Information Desk and the Student Government Office in the University Center and at the Housing Office.

This is one of the most excellent opportunities ever offered for people interested in knowing, establishing, and improving the various aspects of off-campus living. Some of the things that this Council will be dealing with are: living conditions in off-campus dorms, rules and regulations for the off-campus student, street lighting, problems in the town and campus community, and campus activities concerning the off-campus student.

In my opinion, off-campus definitely needs to be better organized in order to obtain the same benefits now being received by Thompson Point and Greek Row. I personally believe that this is the way to do it. This new organization will have a: much authority and will truly represent more students than any other organization on this campus with the possible exception of the Student Council. For your own education and the well-being of those who come after you, do not overlook the chance to enter this phase of student activities.

Ken Reiss
Off-Campus Men's Organized Housing Senator

AROUND CAMPUS: Reaction to this column was overwhelming--not even one letter in my mailbox to tell me what a rotten column I am writing... All the Greek representatives at the Retreat last week-end were greatly impressed by the program... Note to anyone connected with the Oasis snack bar: Your hamburgers are wretched and should be wrapped in newspaper not waxpaper....

Oops Sorry Department: The Bernard Shaak faculty recital is this Sunday instead of last Sunday... Frank Jasmin of Kappa Alpha Psi and his Andrea are arguing... Star cager Duane Warning got a resident-fellowship to Bailey Hall recently. What did you do with your car, Duane?... Ex-grid star Steve Cox and his Gracie were blessed with their second child, a boy. Quick, Don Shroyer, give him a scholarship....

AT THE 10:00 BREAK: Last Sunday, all the candidates running for office at Thompson Point had a discussion with the TP residents. Too bad there was such a bad turnout... I think John H. Huck is running for Student Body President. All you other candidates can come out and declare yourselves now. (How come everyone is afraid to be first?)... Note to all Journalism students: "Red" Leiter's middle name is Kelly.

The Story of UCPB Letter to ka

The present UNIVERSITY CENTER PROGRAMMING BOARD came into being three years ago. It was set up to "...hold the responsibility for initiating, planning, and developing an activities program which is sensitive to the needs of the students and campus under its jurisdiction." In this three-year period, the Board has attempted to fulfill the above statement taken from its Constitution.

There was a similar planning group in operation in the old Student Union. When the move was made to the University Center, there was a need for a new structure to take care of the many programs within the building.

The Board is composed of nine committees who have the responsibility of planning certain programs and activities. Some of these programs are Christmas Week, International Night, Know Your University, Military Ball Style Show, Harmony Week, and Tournament Week. Activities that are planned and sponsored include trips to St. Louis for shipping, shows and ball games; horse-back riding; Friday and Saturday night dances at the Center; Cinema Classics, Creative Insights, and Philosophical picnics. In addition to this, the Rides-Home system, Lost-and-Found, Suggestion Box, and displays in the University Center are handled by the Board.

Most of the events and services offered by the Board are free. The activities are financed by money from the student activity funds.

That is one question he'll ask on the final...

AFTER CLASS: Sue Gass and Ken Stigers are pinned. It's about time Ken... Gee, if the publications dept. had come out with the schedule of classes on time, I wouldn't have had to postpone my advisement appointment (Growl!)... The reason you have not seen Pam Green-shields around is because she took a two-week vacation in Europe with her dad, Dean Quigley gave her permission, and by the way Dean Quigley, how is your student survey on campus dress coming along?... Bill Napoli has changed houses: from Alpha Gam to Delta Zeta. (Which one next, Naps?)... The Mounties are still out looking for Washington Square's furniture. On you Huskies... Congrats are in order to "Parliamentarian" Chuck Novak, new Delta Chi Pres... And are wedding bells in the ears of Reggie Stasiak of Woody Hall and a certain SIU football player?...

AT THE CLUB: Note to Dean Zaleski: We all have expressed great interest in your comments in last Tuesday's Egyptian. What's more, we agree wholeheartedly (hiccup!)... Guess what, Co-eds? The Saluki Patrol is policing the Woods and the areas around the Lake... For you lovers of flowers, go see the green-

Dear ka:

I smell something dead and rotten in the page.

It camped next to me last week and I am still nauseated.

The fact that Harry got pinned to an elephant under the Tie Phaw table makes my colon twitch with merriment.

Ev-ream

Where was The Deputy?

On Sunday, the Creative Insights Program featured Mordcaj Gorelik speaking on "The Deputy", a play by the young German writer Rolf Hochhut which has aroused much controversy wherever it is performed as to its literary merit and subject matter. Unfortunately, Mr. Gorelik summed up the plot and some of the criticism from the Catholic quarter in a few minutes and then proceeded to speak about the management of concentration camps and the establishment of the Warsaw Ghetto, illustrating his lecture with slides. "The Deputy" was only referred to again in the discussion following the lecture when Mr. Gorelik was asked whether "The Deputy" was a good play or not and also to enlarge somewhat on the subject of reactions toward the play by other than the Catholic sides. Those who had come to learn something about "The Deputy" felt somewhat at a loss, even though the lecture on concentration camps was in itself very instructive.

house in back of Life Science Building. Dr. William Marbury has some exotic plants and a Myra Bird that says, "Go Saluki, Go." How about that for an idea, Southern Spirit Council? ---fill the cheering section at McAn, red Stadium with Myra birds... And finally, as Roger Plapp, the "Clown Prince" of wrestling, says, "The reason why the Center is so packed at the 10:00 break is because spring has sprung and the skirts have gotten shorter." Anything happening? Send in personal notes to Nick's Nook, c/o ka, Activities Office, University Center.

Applause, applause...

Throughout last term ka repeatedly questioned and criticized the programs and policies of the Music Department. Credit should now be given to the faculty and staff of this fine department for their whole-hearted cooperation. The last concert of Winter quarter took us on all our suggestions. Program notes were handed out at the door. One of the performing artists spoke during the program on the music being presented that afternoon. His brief, well-stated explanation did certainly help to prepare the mood and receptiveness of the audience. Thank you. We were hoping someone at this University valued constructive STUDENT criticism.

Sunday, April 5th, 8:00 p.m. ---Susan Caldwell's graduate recital. This was one of the finest concerts ever presented at SIU. I am sure that my personal emotional response of tears at the sheer beauty and power of Miss Caldwell's performance will impress no one; however, I would like Miss Caldwell to know that she communicated something far deeper than just a listening enjoyment.

meg

Like Think

by Gary Pentell

A note of wisdom from a divinely ordained speaker of truth to the sensuous, lyrical, wild, exuberant SIU students: Get with it. The fad is to be the scholar. Cast off beards, black turtle-neck sweatshirts, and foreign cigarettes. Rid yourself of surface features of false existence and literate yourself. Sandals for the Amish, but vast quantities of knowledge for the SIU student! This does not mean turning into a bedroom barnacle; but, if you who live in a great bog of illusions about college life don't wake up, you'll be lost in the shuffle. With proper time allocation, a noble college existence can be had and social recognition gained without the use of theatrical devices. Undoubtedly, dirty, sockless feet, grubby face and hair like a Cedar mop give instructors cause to wonder if the bearer of these expressions of independent thought (?) aren't really just some kind of vermin or something. One artsy-craftsy fellow (I think) was asked why the great quantity of facial hair. His reply, "All my buddies have beards." Arghh! Don't be pseudo, reality is here to stay.

By Book or by Crook

by John Huck

An increasing number of students are complaining about the "Great Textbook Mystery." There is a surprising number of textbooks turned in at the end of a quarter which Textbook Service solemnly swears has not shown up. While a certain amount of human error is to be expected, this is no reason to assume that the student is guilty until proven innocent.

I think that it would be beneficial, and certainly more fair to the student, to institute a system of checking textbook returns. One possible system which could be adopted utilizes an official receipt card.

When a student goes through Textbook Service, he could have an IBM card stapled to his fee statement which lists his courses. The student would write in the required texts next to the course. Each item on the card would be initialed or stamped at the checkout desk.

Then, as each book is returned, the textbook card would be stamped or punched as an official statement of return. Thus, if any questions arise concerning the return of books, the student need only produce his card with its official stamp to straighten out the discrepancy.

Fallible Faust

by Gene E. Nelson

I have gone to Lentz Hall,

Fausty;
But all I've seen are students rude,
Students acting like untrained rodents,
Mumbling phrases low and crude.

I have gone to Lentz Hall,

Fausty;
Watched the food go on the floor,
Food that played with by the students,
Who cry when there's no more.

I have gone to Lentz Hall,

Fausty;
I've watched the students in the ranks,
Taking food and good service,
Giving torment instead of thanks.

I have gone to Lentz Hall,

Fausty;
Seen the glasses disappear,
Watched the silver hide in pockets,
Thieves of Lentz Hall have no peer.

If you want to see Lentz

Hall, Fausty,
Hurry out to Thompson Point,
But you'd better really hurry
Before the students steal the joint.

Ars Artis Baloney

by Robert Faust

If you really need a haircut,
Will you promise not to get it?
If you ever want to bathe,
Will you promise to forget it?
Will you wear a small beret?
And an earring in your ear?
When art gets realistic,
Will you shed a little tear?
Will you overprice your work
When you put it up for sale?
Will you do your work abstractly
As though painting through a veil?
If you promise all these things, my dear,
You're really getting smart.
They won't think you're queer,
my dear;
They'll know your major's art.

Saturday Contest

Saluki 9 to Oppose Kentucky Wesleyan

Sporting a team leading average of .430, sophomore Bob Bernstein has moved up one notch in Southern's starting lineup and will bat in the No. 5 spot when SIU's baseball team plays Kentucky Wesleyan in a doubleheader at 1 p.m. Saturday at Murphysboro's Riverside Park.

A former Chicago (Lane Tech) prep star, Bernstein took over Southern's third base duties this spring after last year's most valuable player, Jerry Qualls, signed a pro contract after his sophomore year.

"Bernstein has been one of the brightest developments on the squad," said coach Abe Martin, "and deserves a higher spot in our batting order."

An all-city ball player in 1962, when he won the batting championship with a .540 mark, Bernstein started the season as Southern's number seven hitter and has moved his way up to the fifth position.

Martin has been hit with many surprises -- both negative and positive -- and both on the hitting and pitching side. Along with Bernstein's surprise hitting, newcomer Kent Collins has been a pleasant addition as he has batted four - for - five in the Saluki's first two winning performances and is second behind Bernstein with a .395 batting average.

Shortstop Terry Lynn has also added some batting strength at the last spot in the batting order with a .370

average. But on the negative side of the ledger, the two power swingers on the club, John Siebel and Jim Long, have found the going rough this spring.

Siebel, who seems to be coming out of his slump after a good day against Evansville Tuesday, is below par with a .195 mark. Long, a hard-hitting first baseman, has only been hitting at a .265 clip.

Captain Mike Pratte, who is hitting the ball hard but who is not getting the hits this spring, has raised his average to .304 after being down at the .250 level.

As far as pitching is concerned, Martin has got some good performances from Gene Vincent in two reserve roles and from Johnny Hotz against Evansville.

The biggest disappointment for the Salukis has been the over-all wildness of the staff and Ed Walter's failing to come around as yet.

Martin was not available for any comment on whom he intended to use against the Panthers tomorrow, but Denny Gentsch, Vincent and Hotz are strong possibilities of seeing action.

Harris to Discuss 'Liberalism Perils'

William H. Harris, professor of philosophy, will speak on "The Perils of Liberalism" at the Channing Club meeting Sunday at 6:30 p.m. at the Unitarian Church.

The meeting will follow a supper at 5:30 p.m.

JOHN SIEBEL

Mineral Relays Set at McAndrew Stadium Saturday

McAndrew Stadium will again be the site of the 24th annual Mineral Area Relays Saturday at 9:30 a.m. and again at 1:00 p.m.

Alton's defending state high school champions, and last year's Mineral Relay victors, will again be heavily favored to claim the team title al-

though the Redbirds may receive a bit more opposition than last year when their 84 points far outclassed second placed Marion's 18.

George K. Schweitzer

B.A., M.A., M.S., Ph. D. in Inorganic Chemistry,
Ph. D. in Philosophy of Religion
Professor of Chemistry, University of Tennessee

Friday, April 10, 7:30 p.m.

IN THE BAPTIST FOUNDATION CHAPEL
Second Series of W. P. Thragmorton Lectures

Subject: "Christianity and World Religions"

Today's Topic: Using the problem of life in space, a discussion of relationship between other alleged claims to the revelation and the Christian assertion will be carried out.

RUSH

APRIL 20, 21, 22
INTER-FRATERNITY COUNCIL

- RULES:**
1. Registration mandatory.
 2. 12 quarter hours (or 9 semester hours) required.
 3. Full-time student status and 3.0 grade average required.

- Alpha Phi Alpha 111
- Delta Chi 101
- Kappa Alpha Psi 112
- Phi Kappa Tau 108
- Phi Sigma Kappa 113
- Sigma Pi 105
- Tau Kappa Epsilon 106
- Theta Xi 114

PRE-REGISTER
APRIL
TUE WED THUR FRI
14th 15th 16th 17th
UNIVERSITY CENTER
Room F
10-12 1-4

PACHO CASTILLO, SIU'S NO. 2 TENNIS PLAYER

SIU and Northwestern to Meet In Top-Notch Tennis Match

Two of the Midwest's top collegiate tennis teams clash today when the Salukis play the Wildcats from Northwestern at 1:30 p.m. on the University Courts.

The match between the two undefeated powers is expected to be one of the best matches ever held here.

The Salukis, with a record of 4-0, are bolstered by the return of four members of last year's club which finished with a record of 16-2 and a second place finish in the NCAA college-division behind Los Angeles State.

The Wildcats, meanwhile, have lost only one regular from last year's squad which placed third in the NCAA university division.

The Northwestern crew also has an unblemished mark this year after rolling over their first six opponents.

The top performers for the Northwestern sextet are: Marty Riessen and Clark Graebner.

Riessen, whose father, Claire, coaches the team, is a former Davis Cup team member and advanced to the NCAA individual finals last season before losing to Dennis Ralston.

The Riessen-Graebner pair also form Northwestern's top doubles team which is currently ranked second in the nation.

The duo defeated Ralston and Chuck McKinley in the National Clay Court championships last summer.

The Riessen-Graebner team will probably oppose

Lance Lumsden and Bob Sprengelmeyer, Southern's number one and three players, respectively.

Pachó Castillo will probably be in the number two position, Roy Sprengelmeyer number four, Al Pena number five and Thad Ferguson number six.

The Salukis have won their first four meets of the season and have blanked their last three opponents.

After opening with a 5-2 victory over Rice, the Salukis whitewashed Houston, 5-0 and then posted consecutive 9-0 wins over Iowa and Western Michigan.

Chinese Study To Be Offered

The Department of Government will sponsor the Sixth Asian Studies Summer Program from June 15 to Aug. 29.

A student enrolled in this program will receive instruction in reading, writing and speaking Chinese (Mandarin).

The summer work is the equivalent of a full year of language instruction. Twelve quarter hours credit will be given--nine hours in elementary Chinese and three hours in Chinese conversation.

After completion of this work, students will be prepared for a second year of Chinese.

It is anticipated that students in the language program will carry no other courses during the summer session.

IC Strike Eliminates Chicago From Today's Track Tangle

The Illinois Central railroad strike has put a damper on the track meet scheduled for 3 p.m. today in McAndrew Stadium by keeping the Chicago Track Club from competing.

However, coach Lew Hartzog will probably combine the forces of his slim varsity squad and the independent Saluki Track Club to go against Fort Campbell.

The Saluki trackmen are led by Jim Dupree, one of the best 880 runners in the country. Dupree has used up his NCAA eligibility but is still in school.

Other members of the Saluki outfit are Tom Ashman, Don Trowbridge and Joe Beachell.

Combining forces with the Saluki club is miler Brian Turner, who is returning after a leg injury which kept the Briton out of action for several weeks.

Along with Turner and the track club will be Gary Carr, Herb Walker, Bob Wheelwright and Bill Lindsay. Gary Fendrich is still out with a leg injury.

The Screaming Eagles should provide top-notch competition for the Salukis as

most of the cream of the Army track crop is stationed at Fort Campbell for the Olympic tryouts.

In another dual meet, the Saluki freshmen, led by Bob Ingstad, will go against Vincennes Junior College.

Theft Cases Bring Suspension to Two

The Office of Student Affairs has suspended two SIU freshmen through next fall after they pleaded guilty to petty theft and were fined \$50 and \$5 court costs in Magistrate's Court.

William Gordon, 20, of Maywood was arrested March 25 for taking a pint of whiskey from a local package store. He pleaded guilty and was fined the next day.

Larry Meyer, 19, of DuQuoin, was accused of taking a piece of cheese on March 30. He pleaded guilty and was fined on April 1.

EARN SUMMER MONEY WITHOUT BEING TIED DOWN TO "A JOB"

**No Job Interview
No Investment
No Experience Necessary**

Send for free information on selling Process Christmas Cards with customer's name imprinted. Sell to friends, relatives, acquaintances, business firms.

The big-volume sales are made during the summer, and that's when you have the time! Free Sample Album plus easy-to-follow instructions.

Ask for Special Kit for College Students -- including actual experiences of other college students who earned really big commissions selling this line of medium- and high-priced Christmas Cards.

Write: THE PROCESS CORPORATION (our 43rd year)

America's largest manufacturer of personalized greeting cards exclusively

2450 S. 54th Ave.

Dept. 3, Chicago, Ill. 60650

COVENANT PRESBYTERIAN MISSION

(Evangelical Presbyterian)

**9:30 SUNDAY SCHOOL
10:45 WORSHIP SERVICE**

Speaker: Dr. W. Harold Mare

Professor of Classics, Covenant College and Theological Seminary, Creve Coeur, Missouri

ALL STUDENTS WELCOME

Brush School Auditorium (Monroe Street Entrance)

For Transportation, call 457-7039 or 457-6924

"Irene"
Campus Florist
607 S. Ill. 457-6660

**100% COTTON
SUMMER WEIGHT
STRETCH
PANTS**

— COLORS —

• Black • Pink • Yellow • Blue • Turquoise • Red

\$2.99

SIZES 10 to 18

521 E. MAIN

DAILY EGYPTIAN CLASSIFIED ADS

The classified advertising rate is five cents (5c) per word with a minimum cost of \$1.00, payable in advance of publishing deadlines.

Advertising copy deadlines are noon two days prior to publication except for the Tuesday paper which will be noon on Friday. Call 453-2354.

The Daily Egyptian reserves the right to reject any advertising copy.

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

SUMMER RENTALS	FOR SALE
School -- full time summer. Reserve Now. Apts., houses, trailers. Near Campus. Air Conditioned. 7-4145. 118-121	1961 Greaves competition motorcycle. "Hawkstone" 250 c.c. engine. Excellent condition. \$275 or swap. Can be seen at 400 S. James street. 118-121p.
FOR RENT Rooms for boys, new, cooking privileges and cars permitted. Route 1, Pleasant Hill Road. Call 457-4458. 118-121p.	1961 Lambretta LI 150 scooter, excellent condition. Inquire at 701 S. Washington, room A-2. Phone: 549-1336. 119-122p.
Trailer, 32 x 8, two bedroom, good for two students. No. 13 across from VTI or call Carterville YU 5-4793 after 6 p.m. 111-121p.	Shop with DAILY EGYPTIAN Advertisers