

2-9-1966

The Daily Egyptian, February 09, 1966

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_February1966
Volume 47, Issue 86

Recommended Citation

, . "The Daily Egyptian, February 09, 1966." (Feb 1966).

This Article is brought to you for free and open access by the Daily Egyptian 1966 at OpenSIUC. It has been accepted for inclusion in February 1966 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Bobby Vinton May Appear Here

Negotiations are now under way to bring pop singer Bobby Vinton and the folk singing group, The Brothers Four, to campus this spring.

If contracts are signed they will appear on the annual Thompson Point spring stage show scheduled for April 23 in the SIU Arena.

Vinton, one of the top vocalists in the nation, recorded such hits as "Blue on Blue," "Blue Velvet," "Mr. Lonely," and "Roses are Red."

He began his career playing trumpet with his own band and appeared with a number of large orchestras before switching to a single.

Vinton has made repeated performances on leading television shows in the past two years, including the Ed Sullivan show, the Dean Martin show, the Andy Williams show and others. He regularly plays the nation's leading nightclubs and hotels.

The Brothers Four rose to

fame following their recording of "Greenfields." They have also appeared in nightclubs and on national television programs and make dozens of college performances annually.

The show is sponsored by the Thompson Point Social Programming Board, the group that sponsored Peter, Paul and Mary's concert here last year.

Price of the tickets and the exact time of the show will be worked out at a later date.

'Sunburst' Seal Proposed for SIU

Survey to Tap Student Body, Faculty Views

A survey questionnaire on campus communications will be sent next week to a cross-section of the student body and faculty.

The questionnaire is designed to gather information on feelings about University policies and procedures and to learn the prevalence of communications problems in the University.

Conducted by James E. Lerner of the Journalism Research Bureau, the survey is concerned with the flow of information through the campus community, opinions about educational facilities and services, opinions about the athletics fee and other issues, types of students enrolled at SIU, how SIU compares with other schools, opinions about the role of student government, opinions about administrator-student relations and opinions about student protest movements.

The questionnaires will be sent to 1,280 undergraduates, 100 graduate students and 100 faculty members on Tuesday and Wednesday. Return envelopes will be provided.

Identification of persons answering the questionnaire will be disregarded when the answers are processed by a computer.

In the cross-section receiving the questionnaire, all types of persons on campus have been chosen to give each type adequate representation.

There is no relationship between this study and the proposed survey by the Commission on Student Rights and Responsibilities.

Gus Bode

Gus says after spending a week going through the registration procedures for spring term he feels just like the pup which had its tail cut off an inch at a time so it wouldn't hurt so much.

Symbol Includes Both Campuses

By Margaret Perez

A proposal to change the University seal has been presented to the University Council, the University Student Council, the Alumni Board and Faculty Council for endorsement.

In 1961 the vice presidents of SIU commissioned Albert B. Mifflin, assistant coordinator of General Publications, to design a new seal that would represent both the Carbondale and Edwardsville campuses.

The current seal bears a picture of the Old Main building of the Carbondale Campus.

The proposed seal is a sunburst design with the words "Southern Illinois University" and "Order and Light" inscribed around the circular pattern.

The words "Order and Light" are taken from the last verse of the statement of the objectives of the University as inscribed on a wall of Morris Library.

If approved by the Board of Trustees, the new seal will be used on all graphic and official material of the University, Mifflin said.

"The sunburst design was selected because it symbolizes the things we are here to accomplish," Mifflin said. "The sun represents timelessness and the seal will symbolize the University as it is and not as it was."

An emblem, Mifflin said, should be flexible enough to stand up as a permanent symbol that will endure through the years. "The circle, or circular sunburst in this case, is hard to distort. It will endure."

Actually three symbols, all in the circular design, are being considered. If approved, the formal sunburst design with lettering will be the official University seal. The others, a sunburst without the lettering and a plain circle with SIU inscribed in the middle, will be used for less formal purposes.

The seal may possibly go before the board at its March meeting.

The present seal was designed in 1950 by Ben Watkins, then acting chairman of the Department of Art.

Ugly Man Pictures Appear on Page 9

Pictures of entrants in the Ugly Man Contest being sponsored by Alpha Phi Omega, national service fraternity, appear today on Page 9.

Voting in the contest is taking place this week. Votes cost a penny apiece with the money going to charities chosen by the couples.

PROPOSED NEW SEAL—Here is the proposed new sunburst seal for SIU. It is the work of Albert B. Mifflin, assistant coordinator of General Publications. The words "Order and light" are from the "Objectives" of SIU. Various campus groups are studying the proposal.

Unnecessary; Work's Available

'Foolish Act' of Shoplifting May Leave Lifetime Blemish on Student's Record

By John Goodrich

Sue was an attractive sophomore from a moderately wealthy family in a northwest Chicago suburb. She had grades that were high enough to obtain a scholarship, but she didn't need one. Her father gave her an ample allowance to buy clothes and personal articles.

She said she liked SIU, and she felt that the people in Southern Illinois were friendly and hospitable.

Sue usually went shopping with two or three friends from her dorm. The other girls knew that Sue had shoplifted occasionally, because she had told them, but only one of them had taken anything while with her.

The girls entered a young misses' clothing shop on South Illinois Avenue just before Christmas break. Sue selected several pairs of slacks from a rack, and then went into the dressing room and removed all the labels and pins. When she came out, she had on the store's slacks.

Her friends, who had been talking to the clerk at the counter, decided that they didn't want anything, and walked out with Sue.

When the manager of the store found Sue's old pair of slacks in the dressing room, she reported the matter to the Carbondale police, who took down a description of the three, and notified the University police.

Meanwhile, the girls went into a variety store on the next block and bought a can of hair spray, a pen and a notebook. Sue kept looking at the owner of the store, who was watching her, even though he had his back turned to her. He was watching through the convex mirror that was hanging at the front of the store.

When the owner walked down the aisle that Sue was in, she had to put back the steak knives that she was going to put underneath her blouse. She hurriedly walked out of the store and went to the discount house across the street.

Suspicious, the owner of the

dime store called his friend at the discount house and told him to keep his eye on the girls.

Sue couldn't figure out why the discount store manager was walking by her all the time. Her boy friend, who had wanted the steak knives for his trailer, had told her that he had once taken a jacket from the discount house.

She beckoned to her friends that it was time to go. They walked over to University Avenue, and passed rows of fruit in front of the supermarket there. Evidently they didn't notice the Carbondale police car moving slowly down Monroe Street, nor did they recognize the unmarked University police car that was in the parking lot.

The uniformed policeman informed the manager of the store that the girls were suspected shoplifters, and he stayed at the automatic door.

The other three, in plain clothes, pushed shopping carts up each of the aisles to the

(Continued on Page 11)

Funeral for TP Area Head Will Be Held in Pennsylvania

Funeral services for Harold M. Banks, 31, Thompson Point area head, will be held in Kane, Pa., either Thursday or Friday.

Banks died late Monday evening in Barnes Hospital at St. Louis where he had been

a patient since November. Earlier in the day he had undergone open heart surgery.

He joined the SIU staff Sept. 1, 1964, and was assigned to the top post at Thompson Point. He held that position until he entered the hospital for treatment of a heart condition.

Banks was born Sept. 28, 1935, in Detroit, Mich., and later moved with his family to Pennsylvania. He received a bachelor's degree in history and education from Allegheny College in Meadville, Pa. He earned a master of education degree from Pennsylvania State University, and had completed all work except his dissertation for a doctorate in psychology from the same university.

Banks is survived by his mother, Mrs. Elsa Banks, and a brother, David, both of Kane.

HAROLD M. BANKS

WHAT? PIERCED HEADS?—No, but it does look as though Cupid has already hit the mark with Donna S. Summers left and Judith V. Springhart, cosmetology students at VTI. Barbar J. Keis-

ter and JoDene Mathis (center) whipped up these special Valentine hairdos as a class project. Mrs. Gladys O. McVey (right) an instructor in the cosmetology program, assisted.

Kids Can't Win

Too Old at Age 13, David Ramp Sees Opera Role 60 to His (Younger) Sister

At 13, most kids are accustomed to having adults tell them they are too young to do whatever it is they are usually asking their parents for permission to do.

But David Ramp faced a reverse situation recently when his family was asked if he could try out for the part of a young boy in Puccini's opera "Gianni Schicchi" which will be presented this weekend.

"Oh, he's too old for the part," his mother said. In his place she offered his kid sister, Susan. She won the role and David was left to puzzle still further on the mystery of what makes adults tick.

David and Susan are the children of Mr. and Mrs. Wayne S. Ramp. Ramp is an associate professor in the School of Technology and Mrs. Ramp is on the staff of the Advise-ment Center. Both youngsters played in "The Sound of Music" this summer.

"Gianni Schicchi" is one of two short operas which will be staged this weekend by the Opera Workshop. The other is "The Medium," a contemporary tragic opera by Menotti. Marjorie Lawrence, director of the workshop, will sing the title role in the Menotti work.

Tickets for both the 8 p.m. Saturday and the 3 p.m. Sunday performances in Shryock Auditorium are on sale at the University Center information desk.

Early Registration For Spring Urged

All continuing students who don't have appointments for spring term advisement should make their appointments immediately with the General Studies Receptionist on the second floor of the University Center.

A spokesman for the Registrar's Office said, "All continuing students are to advance-register. There will be no time set aside for them to do so at the start of spring quarter."

The General Studies Advise-ment Center will remain open on an appointment basis until March 18.

'Right' to Be Critiqued

"Is Conservatism Immoral?" will be discussed by Gabriel Kajecak, instructor of English, at 8:15 p.m. Wednesday in the Newman Center lounge.

Agriculture Club Will Meet Tonight

Arthur E. Prell, associate professor of marketing, will speak at a meeting of the Agriculture Economics Club at 8 p.m. today in Room 225 of the Agriculture Building.

Prell, who is economic consultant for the Sav-Mart store on Illinois 13, will take the group on an educational tour through the shopping center.

Daily Egyptian

Published in the Department of Journalism Tuesday through Saturday throughout the school year except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Second class postage paid at Carbondale, Illinois 62901.

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

Editorial and business offices located in Building T-48, Fiscal officer, Howard R. Long, Telephone 453-2354.

Editorial Conference: Timothy W. Ayers, Evelyn M. Augustin, Fred W. Hever, Joseph B. Cook, John W. Epperheimer, Roland A. Gill, Pamela J. Gleason, John M. Goodrich, Frank S. Messersmith, Edward A. Rapetti, Robert D. Renneke, Robert F. Smith, and Laurel Werth.

Today's Weather

Chance of a few showers today with the high in the low to mid 60s. The record high for this date is 73 set in 1938 with a record low of -4 set in 1933, according to the SIU Climatology Laboratory.

AT ... The Flamingo's

RUMPUS ROOM

DANCE BAND TONIGHT

8:30 P.M.

213 E. Main

Varsity Carbondale

Lost Times Today

HERE COMES THE BIGGEST BOND OF ALL!

ALBERT R. BROCCOLLI and HARRY SALTZMAN present

SEAN CONNERY

"THUNDERBALL"

Produced by KEVIN McCLEORY PANAVISION TECHNICOLOUR UNITED ARTISTS

Varsity Carbondale

4 PERFORMANCES ONLY. THUR-FRI FEBRUARY 10-11

LAURENCE

OLIVIER

AN ACTUAL PERFORMANCE OF THE NATIONAL THEATRE OF GREAT BRITAIN

The greatest Othello ever by the greatest actor of our time.

LAURENCE

OLIVIER

A BHE PRODUCTION

ALSO STARRING

MAGGIE SMITH · JOYCE REDMAN and FRANK FINLAY PRODUCED BY ANTHONY HAVELOCK-ALLAN and JOHN BRABOURNE · STUART BURCE

TECHNICOLOUR FROM WARNER BROS.

MATINEES 2:30 SEATS \$1.50 EVENINGS 7:30 SEATS \$2.00

TICKETS MAY BE PURCHASED IN ADVANCE AT THE BOX OFFICE

Activities

Meetings, Rehearsal, Swimming Set Today

Inter-Varsity Christian Fellowship will meet at noon today in Room C of the University Center.

The Gymnastics Club will meet at 5 p.m. in the Large Gym.

Theta Xi practice will begin at 5 p.m. in the Studio Theatre in University School.

Opera Workshop rehearsal will begin at 5:30 p.m. in Shryock Auditorium.

The Aquettes will meet at 5:45 p.m. in the University School pool.

Women's Recreation Association house basketball will begin at 7:30 p.m. in the Large Gym.

The Modern Dance Club will meet at 7:30 p.m. in the Small Gym.

Crab Orchard Kennel Club training classes will meet at 7:30 p.m. in the Agriculture Building Arena.

The Students for Democratic Society will meet at 7:30 p.m. in Room C of the University Center.

Alpha Kappa Psi, business fraternity, will meet at 9 p.m. in the Home Economics Lounge.

Jacques DeMolay Club will meet at 9 p.m. in Room B of the University Center. The Spelunking Club will meet

at 9 p.m. in Room C of the University Center.

The University Center Programming board dance committee will meet at 9 p.m. in Room E of the University Center.

The UCPB services committee will meet at 9 p.m. in Room B of the University Center.

Service Sorority Chapter Proposed

A meeting will be held at 9 p.m. today in the Seminar Room of the Agriculture Building to discuss starting an SIU chapter of Gamma Sigma Sigma, national service sorority.

Alpha Phi Omega, national service fraternity, is backing the drive. Any student who was previously a member of Gamma Sigma Sigma is invited to the meeting. Anyone interested in joining can call either 3-2822 or 3-3448 and leave her name.

Architects to Speak

To Design Group

The SIU student chapter of the National Society of Interior Designers will hold a lecture at 8 p.m. today in Muckelroy Auditorium in the Agriculture Building in place of its monthly meeting.

The lecture, entitled "The Works of Frank Lloyd Wright," will be given by Robert Palmer and Hugh McClure, members of Perkins and Will, architectural firm.

The society is a professional organization, and students majoring in interior design remain student members until graduation.

Cycle Ordinance Is Now in Effect

Ron Centanni, SIU city relations commissioner, reminds SIU students that the new Carbondale motorcycle safety ordinance is now in effect.

The ordinance prohibits more than two riders on a cycle and requires that all riders be astride the cycle rather than sidesaddle.

Centanni said that city police are now issuing tickets for violations of the ordinance.

A second ordinance, to regulate motorcycle parking at downtown meters, is currently under consideration

Cancer Group to Meet

The Jackson County Unit of the American Cancer Society will hold its quarterly business meeting at noon today at the Logan House in Murphysboro.

LITTLE MAN ON CAMPUS

"I UNDERSTAND HE GIVES A VERY STIMULATING LECTURE."

Radio Program Will Feature Director of Opera Workshop

Marjorie Lawrence, director of the SIU Opera Workshop and former star of the Metropolitan Opera, will be featured on "The Department of Music Presents" at 8:35 p.m. today on WSIU Radio.

8 a.m. The Morning Show.

WSIU to Televis

Job Corps Story

"The Job Corps," a story of how the program is working at Camp Kilmer, N. J., will be featured today on the "At Issue" program at 8:30 p.m. on WSIU-TV.

Other programs:

4:30 p.m. Industry on Parade.

5:30 p.m. The Big Picture: Army Documentary.

8 p.m. Passport 8, Kingdom of the Sea: "Sons of Neptune."

9:30 p.m. The Stories of Guy de Maupassant: "Yvette." A young girl learns some shocking truths about her mother.

Sweetheart Dance Reset for Feb. 26

The Sweetheart Dance, sponsored by the interim council, will not be held on Feb. 19 as previously announced because of numerous other University functions scheduled for that weekend. The tentative date is now set for Feb. 26 at University City.

Meeting Slated At New Center

Presidents of off-campus residences will meet at 8 p.m. Wednesday at the new off-campus student center, 608 W. College St.

George J. Paluch, student body president, will speak along with Anita B. Kuo, supervisor of Off-Campus Housing.

All students interested in off-campus activities are invited to the meeting to learn the policies regarding the use of the center.

After the meeting, students will have a chance to suggest possible uses for the new center.

Theta Sigma Phi Pledges 4 Women

Theta Sigma Phi, women's professional journalism fraternity, recently pledged four women. They are Kristina M. Nelson, Sarah L. Murphy, Nancy J. Baker and Georgeann S. Palmer.

Two new officers were elected to fill vacancies until the April election. They are Evelyn M. Augustin, president, and Nancy J. Baker, secretary.

HAIR STYLED
by
PROFESSIONALS

Young HAIR STYLIST
415 S. Illinois

WALK IN SERVICE
Call 457-4525

GEORGE S. SCHULER

Composer to Tour With Baptist Choir

George S. Schuler, composer-arranger of gospel hymns, will be taking his second tour with the Chapel Singers of the Baptist Foundation, Friday through Sunday.

The Chapel Singers will include several of his works, including recent compositions, in their program. Schuler will give a brief devotional message for each program.

He taught piano, organ, music theory and conducting for 40 years at Moody Bible Institute in Chicago. Several of his collections of piano and organ have been published. Some of his well known compositions are "Make Me a Blessing," "Oh, What a Day," and "Overshadowed." He is now retired in Jacksonville, Fla.

The Chapel Singers will appear at 7:30 p.m., Friday in the First Baptist Church in Sesser. They will sing at 7:30 p.m. Saturday in the Unity-Roselawn Baptist Church in East St. Louis. Sunday morning the singers will be at the Christopher First Baptist Church and Sunday night they will be at Lakeland Baptist Church in Carbondale.

STUDY & COFFEE

ALL NITE

AT
TIFFANY'S

Eggs
Also-Steaks
Hamburgers
Chili Coke
Malts, and
Plenty of
Soul

MILL & UNIVERSITY

Spudnuts

Open 24 hours a day-7 days a week
UNIVERSITY SQUARE SHOPPING CENTER

**Transportation to
The New Football Stadium
Will be Available.**

KA

THE STUDENT OPINION WEEKLY

Policies of KA are the sole responsibility of the editors and the adviser. The content of KA is not intended to reflect the opinion of the administration or any department of the University. Communications should be addressed to KA World Headquarters, Barracks 14-3a or phone 3-2699. (If no answer, phone Student Activities, 3-2002.) Content Editor: David Omar Borna; Managing Editor: Rick Birger; Adviser: George McCure.

**Attn: Junior Design
Students**

**KA Predicts
Snow in Haiti!**

The Saluki Sports Network

What are its Purposes, Goals? Is it Really 'Professional'?

Dear Sir:

Before continuing this letter, I would like to say that its contents reflect only my personal opinions and in no way are intended to represent those of any other person or group.

There has been some controversy concerning the status and coverage of Saluki Sports events (mainly basketball) by WSIU-FM. It seems that certain parties in the Athletics Department, Information Service and Student Government desire a more "professional" coverage of major SIU sporting events, presumably to lend more prestige to our overall sports publicity program.

As a result, the Saluki Sports Network has been set up by an area commercial radio station, which broadcasts Saluki basketball. This station is selling commercial time for these broadcasts, and is charging other area stations a fee to participate in the new network.

There is, incidentally, some question among the various SIU administrators supporting the network as to why it is beneficial to our school. Some feel its purpose is not professional coverage, but instead just expanded coverage. All

of these supporters, however, do agree that there is some benefit. This intended professional or expanded coverage is in direct opposition to WSIU-FM coverage, which is offered to area stations as a free service.

It may or may not be a coincidence that the "professional" sportscaster for the new network is also employed by the SIU Information Service, which was one of the sources of dissatisfaction with the WSIU coverage.

I would like to present the following questions which come to mind about this situation:

1. If the Athletics Department was interested in expanding the coverage of SIU basketball games, why did they not previously seek new area stations for the existing WSIU network, instead of organizing a new set-up outside the University?
2. Why does the Saluki Network sportscaster have his expenses paid to and from the basketball games (supposedly while working as the assistant to the Information Director) and then broadcast the games under the employment of a commercial organization?
3. Why would area station

managers subscribe to a previously unproved and questionable sports network at extra cost, when they could receive the games at no cost, with the right to commercial rebroadcast, from the WSIU network?

4. Why were the area station managers now subscribing to the new network taken to dinner by the Assistant Information Director, and who actually paid for the dinners?
5. Is "professional" broadcasting really exemplified by poor grammar, frequent mistakes in names, facts, and scores, inaccurate time cues for commercials, voice distortion due to improper use or inferiority of remote equipment, and regional nasal "twang"?

Respectfully submitted,
Michael B. West

With New Theater Facilities Let's Expand Touring Company

With the occupancy of the new theater in the Communications Building, the theater department now has at its disposal the vastly improved facilities needed for an expanded theater program. I can think of no department which has given a more creditable account of itself considering the limited and cramped facilities of the Southern Playhouse. Neither has this department been lacking in its willingness to innovate and extend its programs into new areas designed to enrich the students and residents of Southern Illinois in an appreciation of theater.

(At a neighboring university (Indiana U.) a professional company under Richard Moody has been launched to provide a repertory theater not only for the students at IU, but for the entire state as well. By combining low box office prices (\$2 top), quality productions (comparing favorably with the touring National Repertory Theater), and a professional company, this

notable venture is destined to succeed. The touring company plans to visit other colleges throughout the state.

SIU does have a touring company of a limited nature (not professionally) which is also limited in scope. With the improved facilities and its added benefit of attracting more students interested in theater, now is the time to think more boldly.

A state repertory theater based at Southern would be a credit to the university, and also an expression of a continued vision within the theater department. This is commensurate with the goals of a growing university and the role of a vital theater within that university. The fine record of this department evidences that the resources and talent are available.

Plans should be made now since any idea which involves vision also must take into account the realistic need of convincing reluctant administrators and Deans.

K.M.W.

Governors' Tutoring Conference Reflects Area's Closed Thinking

by Robert Rohr

Patrick Hare and I were recently invited to attend the governor's conference of local people who form the Southern Illinois Tutoring Project by George Paluch, student body president. We arrived at different times before the meeting and it required each of us to overcome our timidity separately. At the last minute we decided to sign in as members of Students for a Democratic Society.

Our purpose in coming was to achieve a greater familiarity with the ways in which those people who had the Governor's blessing and industry's money were thinking about education and school dropouts.

It was highly conceivable, we thought, that those present would not reveal themselves in front of outsiders and particularly not in front of members of SDS, an organization many believe to consist of dropouts instead of an organization seriously interested in problems such as education and present organizational systems.

Others present at the meeting came from the Department of Education, Murphysboro High School, Student Work Office, and the YMCA. Much later the Governor's representative, a graduate student from Northwestern, arrived to participate and file a report.

When the meeting was opened to general discussion, we held our comments for some time, permitting us to fulfill our original purpose of observing the thinking patterns of the administrators, teachers, housewives, etc. The delay further worked to our advantage for the accumulated remarks piled higher and higher our confidence in what we were about to say.

The effect of a significant statement made among people with differing viewpoints can usually be sensed but seldom measured. Some of the members expressed a fear that a tutor entering the home of a school dropout is faced with a great deal of suspicion from the parents of the school child. This fact, they thought, demanded special efforts by the tutoring project to reduce the stigma of outside intervention, family intrusion, and "holier-than-thousness."

We agreed with this fully and compared

the social stigma of a tutor to that of the social worker in the ghettos.

At this meeting, what counted was not that anything radically new or profound was presented. (A really new idea carries fewer associations and dares no one's values.) But a new point of view, which is something far different from new knowledge, represents a challenge to the existing standard.

The standard, of course, is that consistent pattern of judgement constructed from and upholding the common frame of mind. To make an impact, all that we had to do was tactfully question an assumption or two and the tone of our presence was set.

An example of this occurred when the subject of marketable skill trainees came up:

They: "We've had great success with the marketable skills school here in Carbondale. The school has received many dropouts and given them opportunities to train themselves for all kinds of jobs."

We: "But gentlemen, there aren't any jobs available."

Their response—good natured laughter—meant that no one in his common frame of mind, even if he knew job statistics, felt any need to bring the figures to the floor.

A phrase like "common frame of mind" suggests a related point which fools everybody even though on the surface they think they have it. We refer to diversity. The fact that both professionals and nonprofessionals were present, including teachers, housewives and administrators, indicates that the planners of the meeting made an attempt to bring together a variety of approaches to the dropout question. The result, of course, was the reverse.

Diversity of thought is not achieved with a group of people who represent a variety of groups but whose groups exist for the same social goals, ideals, and ambitions.

The unfortunate evidence for this arrived several days later in the mail. The official minutes of the meeting did not include those items Pat and I had raised at the conference.

The VTI Firetrap

by Micki Hanafin

A restaurant in town advertises by driving an old-fashioned fire truck around the city, but it has nothing over the University.

SIU has a fire truck of much the same kind in use at VTI. This truck isn't in running order much of the time, but it is all VTI has for fire equipment.

There are approximately 292 single students housed at VTI. They live in barracks which were built in 1945 and were only meant to last for five years. The barracks are still there and still being used.

Of all the buildings at VTI the men's dorms are in the worst condition. As a result, there is a rapid turnover of approximately 50 per cent per quarter. Yet there was only one fire drill last year, and, so far, only one this school year. And the men are told what to do in case of fire only at the beginning of fall quarter.

The 240 men who live in these barracks are told not to bother with any of the three fire extinguishers found on each floor, or with anything else either. They are cautioned to tell the Resident Fellow if they discover a fire. They are told to get out quickly.

The buildings in which they live are guaranteed to be completely engulfed in flames within 12 to 15 minutes.

The dormitories are made completely of wood with celotex fiber board for walls. The stairways from the second floors are wooden. There are holes in the walls put there by normal wear and tear, such as knocking on the wall to ask a neighbor to be quiet.

The dormitories pass fire inspection once a year.

Next door to these dormitories and not more than 50 feet away from them are corn fields bordering a federal game reserve. This distance is not far enough to keep flames from jumping some windy night.

If one of these buildings goes up in flames, the result may be the gutting of the whole area, and many may even lose their lives.

Today's students are the people who will run our country tomorrow. Their loss may hurt more than their immediate families. It is not in anyone's interest to ask 292 students to live in a death trap.

One might think that the University would tear down these dorms when the two new under construction are completed. But they aren't going to. Instead, more students will be able to live on the VTI campus while 292 students are still doomed to live with the possibilities of disaster.

Letters to Morris Reflect on 'Athletic-Ship' Proposal

George Paluch:

They Just Want to Improve Their Image

Dear Dr. Morris:

Enclosed is the bill which the Campus Senate passed by a 10-7 margin on January 13. I am sending this letter to you to express disappointment, not only with the bill itself, but also with the manner in which it was handled. I have the unpleasant feeling that the whole procedure was shoddily handled, and represents an athletics department's desire to improve its own image and to have the students pay for it.

In my position: as Student Body President I have been getting comments, pro and con, about the activity fee increase to fund grants-in-aid to athletes; and the majority of opinions expressed to me would lead me to believe that contrary to the plebiscite held, most students do not wish an activity fee increase for this purpose.

Some of the arguments which I can recall immediately were the following: Many students do not believe that a more expensive athletic program would serve the primary function of a University as they see it—that is, to get an education. (Many were strongly against any athletic fee increase for any purpose.) However, those that are concerned about the quality of their education recognize the value which a "big time" athletic program would bring Southern as far as national publicity goes; and the same people who expressed this opinion also believe that the academic side of the University is in more need of strengthening than the athletic program.

I am in complete agreement with their position. These students would tolerate an activity fee increase for athletic grants-in-aid—were a concomitant increase to finance academic grants-in-aid also established. These students feel that attracting top scholars to the University is a more important function (strictly in terms of improving its academic base) to continue the growth of the University as an institution of higher learning.

One proposition voiced which I like very much is that one-third of the receipts from an increased activity fee, under the rate set up by Bill

KA-MENTS

Your article, "LEJ and His Awards for 1965" was something of a disappointment. It occurs to me, after reading such an interesting entry, that perhaps you at KA World Headquarters might consider putting your own house in order before continuing your assault on the *Daily Egyptian*.

Robert H. Knewitz

LOCAL INDUSTRY AROUND THE COUNTRY

The principle products of Westport, Connecticut are, 1. embalming fluid, 2. ping-pong balls, 3. authors.

While the flying feathers of one argument have just begun to settle, another quarrel has been brewing on campus. Student Body President George Paluch and Athletics Director Donald Boydston have been fighting (verbally) over the proposed fee increase. Paluch sent to Dr. Morris the bill which the campus senate passed recommending the increase. With the bill went a personal letter explaining Paluch's personal views. This letter is reprinted intact below. Alongside is a letter from Dr. Boydston to Dr. Morris in reply to the implications of Paluch's letter.

C-42, be used to set up a fund to finance as many monetary equivalent scholarships, for as many promising scholars, as possible.

Another criticism which was expressed was one concerning the possible future conduct of the Athletic Department based on past experience. Some students believe that the Athletic Department would become involved in the highly competitive recruiting battles that go on, and they believe that this department would not prevent itself from engaging in illegal recruiting activities in the attempt to improve the athletic program of the University. They cite that the NCAA governing body recently placed the University of Houston on a three-year suspension for illegal recruiting activities and Houston is quite small. I, myself, remember the scandals of Bradley University in the early 50's and I also can remember that Indiana University has twice been on suspension for recruiting violations.

I also remember the controversy at Kansas when Wilt Chamberlain was being recruited, which also did not bring credit to that institution. I have to agree with those students who fear the possible involvement of the Athletic Department in the recruiting competition. I do not believe that we can afford even the possibility of this to occur.

However, if the University Council sees fit to recommend to the Board of Trustees that the activity fee be increased, I recommend that the prices of all tickets except those purchased by students should have a blanket increase of at least \$1.00. Under the terms of bill C-42, the students are guaranteed 5,000 seats in the arena and in the football stadium; so, in effect, 17,000 students will be paying \$350,000 for 5,000 seats during the basketball season. This makes each guaranteed seat rather expensive; and, in effect, the student body is also subsidizing seating for the general public. I can not see how this is fair to the students.

Please forward these comments to the members of the University Council. I am sure that you will hear many of the same opinions that I have heard, and I would like you to have some of the student reaction to those questions. If you would like me to attend the meeting of the University Council when this question is discussed, please feel free to call me. I will be happy to attend.

Sincerely yours,
George Paluch
Student Body President

Donald N. Boydston:

Paluch Not Examining Full Story

continue to compete against schools such as the Missouri Teachers Colleges, Lincoln University, etc.

3. In our scheduling, in football particularly, we have future contracts with teams such as Tulsa, Wichita, Drake, North Texas, Louisville, and East Carolina. These schools operate with NCAA scholarships.

4. When we were asked by the student committee about support given by students through payment of athletic fees in this country, we indicated that two studies made some years ago show that between \$18.00 and \$20.00 per year was the average amount of student support. There is evidence that this amount is increasing as other costs and fees have increased in recent years.

5. We were asked about the student athletic fee at Northern Illinois University which was put into effect this year to support NCAA scholarships at that institution. A member of the staff then made inquiries regarding how the fee was instituted and found the students at Northern Illinois University were not consulted and did not vote on such a fee increase. Officials of that institution presented the recommendation for a \$10.00 per semester fee to the Teachers College Board and it was approved. It was also indicated that the Teachers College Board would approve similar increases for other state institutions under its approval.

When Mr. George Paluch states that this is an attempt by the athletic department to improve its own image, he is ignoring the fact that a properly constituted committee of the student governing body initiated the study, that the largest turn-out of students in history for any student referendum, plebiscite or election voted in favor of such scholarship, that the measure was then approved by the student senate and has been supported by the athletics committee.

Mr. Paluch states that many students have been against any athletics fee increase for any purpose. We are sure this is true. There are many that were against the fee for the building fund that will provide badly needed facilities in the future for students and alumni for recreation and other purposes. However, the majority voted for such a fee just as a majority voted for the increase to support NCAA scholarships.

Mr. Paluch quotes another reason for opposition that the athletic department would become involved in highly competitive recruiting battles that go on.

As we have already been involved for some years in this highly competitive battle, we can predict NCAA scholarships would decrease the difficulties and conflicts our present staff face in attempting to compete against schools offering such awards. The present work program award makes the task of attracting scholar-athletes difficult.

Mr. Paluch states that the University of Houston was suspended for illegal recruiting activities and "Houston is quite small." The latest figures we have available for the University of Houston (for the 1964-65 academic year) show an enrollment of 17,750 students at that institution. For the 1964-65 fall quarter at Southern Illinois University the enrollment was 13,847. Such an argument is academic, however, as the size of the institution has little to do with its philosophy, ethics, and standards.

The scandals at Bradley, Indiana and Kansas had nothing to do with NCAA scholarships. They did, in nearly all cases, involve the outside interference and involvement of booster groups, overly-zealous alumni or forces outside of the universities that were giving automobiles, large amounts of cash and other such inducements to prospective athletes.

We have resisted quite successfully any control or attempts by outside groups or individuals to become involved in this type of recruiting and will continue to do so.

We are sorry that Mr. Paluch would believe that members of the athletics department at Southern Illinois University would approve or allow such conditions to exist. Mr. Paluch is implying that members of our staff may be expected to be unethical, dishonest and not worthy of trust.

We would like to point out that the NCAA, the governing body for athletics to which we belong, considers the NCAA scholarships ethical, not in conflict with academic objectives, a realistic and honest way to support athletic programs.

These awards were originally established and approved, not by coaches nor by athletic directors, but by faculty representatives of the various member schools. These faculty representatives are in nearly all cases appointed by presidents of the various institutions or elected by their fellow faculty members.

Finally, Mr. Paluch says that students would be paying \$350,000 for 5,000 seats in the arena and the stadium. Based on projected enrollments for the coming year, the figure \$350,000 represents a considerable over-estimation. Not only is the amount inaccurate but it is misleading and unfair to indicate that the only benefits for students of the outstanding athletics program at Southern Illinois University are 5,000 seats for students at football and basketball games.

If the students, administration and Board of Trustees of the University do not wish to support the program of intercollegiate athletics with NCAA scholarships we will continue to exert every effort to provide a representative program with resources available.

Sincerely yours,
Donald N. Boydston, Head
Intercollegiate Athletics

U.S. Forces Rout Viet Cong With Little Fight

SAIGON, South Viet Nam (AP) — The Viet Cong's An Lao Valley stronghold fell quietly to the allies Tuesday. So did two Communist stores of food and other supplies built up within a long day's march of Saigon. The guerrillas were campaigning elsewhere.

Thousands of U.S. air cavalrymen and Marines and South Vietnamese airborne troopers swarmed unopposed into the 15-mile-long An Lao Valley, 300 miles northeast of Saigon, in the third phase of a coastal offensive launched last month.

Villagers said the Viet Cong — who vowed to stay, as they had since the 1950s — blew up the valley's chief settlement and pulled out Sunday. Only one, a wounded youth, was left

behind. Bad weather had delayed the allied strike for 48 hours.

Knifing into the enemy's logistics were these operations:

—U.S. 1st Infantry Division units, probing enemy tunnels and bunkers 35 miles northeast of Saigon, turned up 334 tons of rice, 68 tons of peanuts, 4 tons of salt, 50 pounds of explosives, 3,600 gallons of fuel and 4 trucks.

—Australians working with units of the U.S. 173rd Airborne Brigade in Operation Roundhouse, which started last Friday, uncovered almost 200 tons of rice and salt, seven trucks and a Jeep in dense scrub 30 miles east of Saigon. The encampment, with parking bays camouflaged, had been evacuated hastily.

Two Red strikes Monday against units of the U.S. 101st Airborne Division's 1st Brigade backfired. Though suffering moderate casualties, the Americans said they killed at least 63 Viet Cong in the clashes in rice lands below Tuy Hoa, on the coast 240 miles northeast of Saigon.

South Vietnamese forces used planes, tanks and artillery to beat off the ambush

of a 24-vehicle convoy in the Mekong River delta 36 miles southwest of Saigon. A government spokesman said 42 guerrillas were killed.

He said, however, casualties among the 300 men in the convoy were heavy, indicating as many as 100 may have been hit.

U.S. planes hammered again at highways, barges and

bridges of North Viet Nam in a campaign to stem the southward flow of munitions and other goods to the Communist forces.

Air Force and Navy pilots flew 19 missions. Most centered around Vinh, 140 miles north of the border. A radar site southeast of that city was struck twice.

Antiaircraft fire felled a

Navy A4 Skyhawk bomber from the carrier Ticonderoga 30 miles north of Vinh. The pilot ejected safely, his flying mates said, but was surrounded and seized after he parachuted. Radio Hanoi confirmed his capture.

The plane was the seventh officially reported lost over the North since the bombing was resumed Jan. 31 after a 37-day suspension.

Humphrey to Visit South Viet Nam

HONOLULU (AP) — President Johnson decided Tuesday to send Vice President Hubert H. Humphrey to Saigon to confer with restive Vietnamese leaders on the problems of rebuilding South Viet Nam's economy.

Chief of State Nguyen Van Thieu urged the United States to bomb the chief North Vietnamese port of Haiphong and other industrial targets. The United States so far has avoided this, fearing it might escalate the war.

Then Thieu delivered another

blow to U.S. policy. He said he would be unwilling under any conditions to sit at the peace conference with the National Liberation Front, political agency of the Communist Viet Cong guerrillas.

The United States has said it would be willing for the Viet Cong to sit at the peace table under certain conditions. In rejecting Johnson's peace moves, North Viet Nam has insisted the Front is the only representative of the South Vietnamese people.

Thieu spoke at a news conference along with Premier Nguyen Cao Ky, who said he had discussed with Johnson an increase in the number of U.S. troops in South Viet Nam. There are 201,000 U.S. troops there now and the number will be increased, but Ky said: "I can say the new troops arriving in South Viet Nam are not decided yet."

Letter From Ho Chi Minh

Indian Government Studies Peace Bid

NEW DELHI, India (AP) — The Indian government is studying what to do about a two-week-old letter in which Ho Chi Minh is reported to have asked President Sarvepalli Radhakrishnan's good offices for peace in Viet Nam.

A spokesman for North Viet Nam's consulate general said Wednesday such a letter was one of several the chief executive of the Hanoi regime sent to various capitals Jan. 24. The tone of these communications as broadcast by Radio Hanoi Jan. 28 was tough, with no mention of any overture for negotiations.

The spokesman quoted Ho as saying that India, as chairman of the three-nation International Control Commis-

sion, bears a special responsibility for the restoration of peace.

Other members of that agency are Canada and Poland. The commission's watchdog powers derive from the Geneva conferences.

White House spokesman Bill D. Moyers, who attended the Honolulu summit conference with President Johnson, had no comment.

Radhakrishnan is in Bombay. His office here refused to discuss the issue in his absence, but it was understood the Indian government is consulting with friendly governments.

The Indian Cabinet has studied the matter. So has an emergency subcommittee of the Cabinet. Sources indicated that, though 15 days have elapsed, no reply has been made to Ho. Several capitals previously reported receiving letters from Ho.

None of the recipients was named, but subsequent dispatches told of receipt of letters from Ho by such men as President Osvaldo Dorticós of Cuba, President Houari Boumediene of Algeria and Prime Minister Lester B. Pearson of Canada.

Gerry's
flower shoppe
CAMPUS SHOPPING CENTER
PHONE 549-3560

Her VALENTINE will mean so much when it is a Diamond from **DON'S** ½ Carat Marquise diamond solitaire \$275.00

DON'S JEWELRY
102 S. III.

THE DIAMOND MEN

HUBERT H. HUMPHREY

er blow to U.S. policy. He said he would be unwilling under any conditions to sit at the peace conference with the National Liberation Front, political agency of the Communist Viet Cong guerrillas.

SALUKI CURRENCY EXCHANGE

Campus Shopping Center

- Check Cashing
- Notary Public
- Money Orders
- Title Service
- Driver's License
- Public Stenographer
- 2 Day License Plate Service
- Traveler's Checks

● Open 9 a.m. to 6 p.m. Every Day

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

lean back... relax... listen and remember—

Whatever your musical tastes ... Rembrandt Music has it!

Classical COMPLETE OPERAS!
Jazz
English Rock
Popular
Party Albums THE HOTNUTS

NEW JAMES BOND 007 ORIGINAL THUNDER BALL REG. \$4.98 RETAIL \$3 SPECIAL STUDENT PRICE

10% DISCOUNT* TO ALL STUDENTS *WITH ID CARD

415 South Illinois across from the Varsity Theatre Phone 457-4437

GUITARS
LESSONS
RECORDINGS
RECORDS
MUSICAL ACCESSORIES

Rembrandt Recording Studio

IN THE SPOTLIGHT—Sen. William Fulbright, D-Ark., chairman of the Senate Foreign Relations Committee, shields his eyes from the glare of lights during hearing on international problems. (AP Photo)

Union Shop Bill Unlikely

Cloture Vote Fails To End Filibuster

WASHINGTON (AP) — Administration forces failed to blast a union shop bill loose from a Senate filibuster Tuesday and virtually conceded defeat for this session of Congress.

Opponents of the bill which would end the right of states to outlaw union shop contracts turned back a move to invoke the Senate's debate-limiting cloture rule.

The vote was 51 for cloture and 48 against, or 15 votes short of the two-thirds-66 votes — required to cut off debate.

Democratic Leader Mike Mansfield of Montana, who left a sickbed to direct the losing fight to get the administration-backed bill before the Senate, carried out a previously announced intention to set up another test vote Thursday.

But he all but threw in the sponge by announcing that a military authorization bill for the Vietnamese war will be the pending business when the Senate returns next week after a Lincoln Day recess.

The recess is due to begin Thursday after the second cloture vote. Mansfield said the bill is dead for this session if he loses again. He has been

U. of I. Gets Loan

For Married Housing

WASHINGTON (AP) — The Community Facilities Administration said Tuesday it has reserved a \$2,100,000 loan for the University of Illinois. The agency said the money would be for building 21 three-story buildings containing 252 apartments for married students.

the finest in shoe-repair
(Work done while you wait)
Settlemoir's
Across from the Varsity
We dye SATIN shoes!

Ends 4-Century Tradition

Pope Abolishes Book Ban Body

VATICAN CITY (AP)—Pope Paul VI has abolished an agency that for four centuries has put books considered objectionable on the Roman Catholic index, the Vatican reported Tuesday.

The abolition did not do away with the index of books forbidden to Catholics. But it marked a profound change in methods that many Catholic churchmen had denounced as scandalous to the non-Catholic world.

Wiped out was the section for the censure of books. It was a major agency of the old supreme Sacred Congregation

of the Holy Office, the successor of the Inquisition.

Pope Paul ordered the Holy Office reorganized under a new name—the Sacred Congregation for the Doctrine of the Faith.

The change—and the abolition of the book censoring office—were formalized in listings that appeared in the 1966 pontifical yearbook that came out Tuesday.

Dropped along with the book censoring agency was the Office of Commissary, originally called "the Inquisitor." The commissary had acted as kind of prosecutor.

The changes left to the newly named congregation the right to survey writings and list any deemed heretical, dangerous to morals or doctrines or otherwise objectionable to the Church.

But by wiping out an agency that concentrated on this, and by introducing new methods of hearings and review for authors under question, Pope Paul dealt an historic blow against the old index methods.

The Pope ordered that no work be placed on the index before the author had a chance to explain his views. This was not always the case in the past.

Critics have accused the Holy Office of dictatorial methods and of listing books it disliked, often without giving a hearing to the authors.

At last count, some 5,000 titles stood on the index, most of them by non-English authors. Among some of the more famous works are "Madame Bovary" by Gustave Flaubert, the writings of Emile Zola, books by existentialist philosopher Jean Paul Sartre and by Andre Gide.

Gibbon's "Decline and Fall of the Roman Empire" is also on the list.

Manpower Shortages Reported Widespread

NEW YORK (AP) — Severe manpower shortages are cropping up in some key areas of the economy as rising military needs in Viet Nam give new impetus to the five-year business boom.

More professional men such as engineers, scientists and mathematicians long have been needed almost everywhere.

But an Associated Press spot survey of major employment centers showed that in some parts of the country mechanics, tool and die makers, and other skilled and semiskilled workers also are in serious short supply.

The survey was completed just before the government announced Tuesday that the nation's unemployed rate dropped to 4 per cent in January—a nine-year low.

Secretary of Labor W. Willard Wirtz predicted a further drop to 3.5 per cent later this year.

In a few states even unskilled labor is hard to hire.

Some industrial concerns have embarked on crash training programs. Others have begun hiring women for light factory work, part-time help, or older people.

Persons with skills in great demand are moonlighting—holding more than one job—on a big scale.

Some craftsmen in their 70s are coming out of retirement.

An increasing pinch is expected in the fields of nursing and hospital medical personnel because of the federal medicare program.

Arthur Rose, commissioner of the Bureau of Labor Statistics in Washington, said: "The tightest labor market areas are around the Great Lakes and the Ohio Valley—Detroit, Milwaukee, Cleveland, Chicago."

confined to the Bethesda Naval Hospital by an attack of the flu.

In an appeal for cloture before Tuesday's vote, Mansfield denounced the verbal blockade that has prevented him since Jan. 24 from calling up the bill.

Senate Republican Leader Everett M. Dirksen of Illinois, who led the talkfest against Mansfield's motion to call the bill up for Senate action, said the bill would "further invade the rights of the states to legislate."

The bill, strongly backed by the AFL-CIO, passed the House last year, 221 to 203, but ran up against a Dirksen-led filibuster in the Senate. It would repeal the Taft-Hartley Law's Section 14B, which permits the states to outlaw union shop contracts.

Nineteen states now have these contracts under which covered employes must join a union or pay union dues.

Voting to shut off debate against calling up the bill were 45 Democrats and 6 Republicans. Arrayed against them were 22 Democrats and 26 Republicans.

All of the 100 senators were present for Tuesday's test except Sen. Patrick McNamara, D-Mich., who is in a hospital but was announced as favoring cloture.

ORDER NOW!!

1966 ILLINOIS LICENSE PLATES

PICK UP SERVICE-DIRECT FROM SPRINGFIELD

2 DAY SERVICE

\$1.50 PER SET INCLUDES ALL CHARGES
NO MONEY ORDERS OR STAMPS TO BUY!

SALUKI CURRENCY EXCHANGE
CAMPUS SHOPPING CENTER

SALE
FROM FEB. 1 TO FEB. 15
\$194⁵⁰
WITH ANY TRADE-IN (PLUS R.O.T.)

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

SMITH-CORONA COMPACT 250
A full-featured, fully electric office typewriter at the price of a manual!

FOR ~~\$250~~ PLUS R.O.T.

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

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

BRUNNER
OFFICE SUPPLY CO.
221 SOUTH ILLINOIS CARBONDALE
PHONE 457-2146

CHARLES D. TENNEY

P. ROY BRAMMELL

Faculty Members Will Discuss Operating Papers Preparation

The "operating papers" now being prepared for the various academic units and agencies of SIU will be discussed at the February meeting of the SIU chapter, American Association of University Professors.

It will be held at 7:30 p.m. Monday in the Student Christian Foundation.

These operating papers, authorized by the new statutes, will be the embodiment and implementation of the University statutes. As such, they will help to spell out roles in decision-making, organizational structure and like matters.

Charles D. Tenney, vice president for planning and review, and P. Roy Brammell, assistant dean of the College of Education, will lead the discussion on the papers.

A dinner before the meeting will begin at 6:45 p.m. Those wishing to attend the dinner must send reservations to William M. Herr, of the Department of Agricultural Industries, no later than Thursday. Price of the meal is \$1.75 a person.

90 From Out of State Are Included In Deans' Lists for Fall Quarter

Here's a list of out-of-state students who made the Deans' List fall quarter. Asterisks indicate a perfect straight "A" average.

CALIFORNIA

Barbara A. Rees*, Los Angeles
Karen L. Kendall, San Francisco

CONNECTICUT

Robert H. Atkinson, Storrs

FLORIDA

Edward F. Eversmann, South Miami

INDIANA

Stephen C. Lutz, Charles E. Rehn, Evansville
Dennis L. Oeding, Ferdinand
David R. Lewis, Fort Branch
William R. McLaughlin, Gary
Jeanne R. Hickman, Kokomo
Sharon J. Grabert, Mount Vernon
Robert L. Ash*, Terre Haute

IOWA

M. D. Sprengelmeyer, Dubuque
Vicki L. Price, Farham
Ricky L. Myers, Waterville

KENTUCKY

Phyllis A. Macke, Madisonville

LOUISIANA

Dickie D. Nettles, Baton Rouge
Randy K. Hilding, New Orleans

MARYLAND

Roberta M. Warner, Elkridge
Keith C. Love, Rising Sun
Mary K. Moore, Suitland

MICHIGAN

James C. Gilliam, Detroit
Stephen G. Kuzina, Milan

MISSOURI

G. L. Charpentier, Joan E. Thoele, Afton
David O. Karraker, Cape Girardeau
Alan B. Bearman, Clayton
Rodney R. Oldehoef, Corder
Jane M. Shirley, Crestwood
Gaine D. Witty, E. Prairie
Jo A. Fische, Ferguson
Cherrolyn K. Brown, Kansas City
Paula C. McNally, Kirkwood
Michael R. Moore, Pacific
Jimmie R. Davis, Marlene
M. Feltz, Perryville
Timothy M. Kelley, Savannah
Judith A. Royston, St. Charles

ST. LOUIS

Susan R. Bartareau
Gail E. Bartosch
Nicholas C. Bentley
Janice L. Brennan
Maria T. Grana*
Terrence D. Jones
Erwin R. Keller
Virginia L. Macchi
Kathleen A. McCormick
David M. Millman
Eileen A. Notrebok
Nelson Phillips*
Marylou C. Repp
Marilyn R. Skoglund
Gary H. Terando
David J. Husted
Barbara A. Jackson
John T. Lee

Sharon L. Colbert*, Marilyn S. Cassoutt, St. Mary's
Ninette L. Knudsen, Sunset Hills
Ann N. Bottger, Gail Goetz, Prudence J. Werth, Webster Groves

MONTANA

Raymie E. McKerrow, Great Falls

NEBRASKA

Julie M. Knapp, Omaha

NEW JERSEY

Elizabeth V. Adams*, Highland Park
Jesse McCabe, Middletown

NEW YORK

Rodney N. Edelstein, Walter L. Strong, Brooklyn
Mary K. Wood, Fayetteville
Behzad J. Livian, New Gardens
Edwin Castro, Northport
Daniel Joseph Kraft, Oswego
Janice B. Jackson, St. Albans
Alan L. Mikels, Utica

OHIO

Dennis W. Jahnnig, Dennis R. Vogel, Cincinnati
Candace L. Bercaw, Springfield

OKLAHOMA

Susan K. McGough, Tulsa

PENNSYLVANIA

C. Duncan Mitchell, Greensburg
Theodore W. Primas, Harrisburg
Linda A. Lewine, Philadelphia
Herbert S. Shear, Pittsburgh

TEXAS

William H. Ring, Arlington
Carol Torres Smith, Dallas

VIRGINIA

William M. Hammett, Annadale

WISCONSIN

Larry A. Jarvinen, Barron
Julienne K. Milheam, Beloit
C. Stafford Loveland, LaCrosse
Dawn M. Kowalkiewicz, West Allis

WYOMING

Kathleen L. Hill, Laramie

Rentals

- Refrigerators
- TV's
- Ranges
- Washers

Williams STORE
212 S. ILLINOIS 7-6656

Don't Forget Your Valentine!

Order Early From "Irene"
College Florist
607 S. Illinois 457-6660

ATTENTION

ALPHA KAPPA PSI

Business Majors and Prospective Business Majors

Professional in Business and Commerce

FORMAL WINTER RUSH

3.2 Overall Required

Tues., Wed. & Thurs. FEB. 8, 9, 10 9-10:30 p.m.

Home Ec. Lounge

Law, Theme, Dental Tests To Be Given On Saturday

The graduate English theme test will be given in Furr Auditorium in University School from 1 to 4 p.m. Saturday.

All graduate students who passed the objective portion of the graduate English test on a conditional basis should plan to write the theme Saturday. Students are reminded to bring a ball-point pen to the test. The law school admission

French Club to Meet

The French Club, Qu'en dira-l-on, will meet at 7:30 p.m. Thursday in the Morris Library Lounge. Crepes suzette and coffee will be served.

test will be held in Morris Library Auditorium from 8:30 a.m. to 5 p.m. Sat. Only those students who have pre-registered with the Educational Testing Service will be able to take the test.

The dental hygiene aptitude test will be held in Room 204 Parkinson Laboratory, from 8 a.m. to noon Saturday. This test is a requirement for entrance into the dental hygiene program offered at VTI. Only those students who have pre-registered with the Psychological Corporation will be able to take the examination.

All students are reminded to bring their ID cards to their test sessions.

The Crazy Horse Offers:

- MODERN EQUIPMENT
- PLEASANT ATMOSPHERE
- DATES PLAY FREE

CRAZY HORSE BILLIARD ROOM CAMPUS SHOPPING CENTER

13 Seek 'Ugly Man' Title This Week

Kimo Miles and Constance Koines, Kellogg Hall.

Crig S. Dupuy and Patricia G. Kramm, Woody Hall.

Howard F. Benson and Pamela A. Reid, Arnold Air Society and Angel Flight.

Richard Jaworowski and Elizabeth Nardi, Lincoln Village.

Dale A. Holmer and Willa B. Godbey, Neely 10.

Peter S. Severance, Karen L. Dillinger, 600 Freeman and Ptolomey Towers.

Ralph H. Galloway, Christine L. Ericson, Bowyer Hall.

John M. LaFrancesca and Julie K. Friese, Neely 15.

Robert L. Williams and Annette Battle, Theta Xi.

Theodor R. Cunningham, Jacqueline LeFevour, Wilson Manor.

Ken L. Kruse and Janice L. Huber, Egyptian Sands North.

William Van Horne and Gloria A. Harwell, Boomer 3.

Richard Threlkeld and Jeanne A. Ertel, Phi Sigma Kappa and Sigma Kappa.

24, Count 'em, 24

Batgirls Like Baseball, Salukis, School Spirit, and-Oh, Yes, Boys!

Three strikes and you're out!

But Southern's baseball players won't need any pity, should this be the case. On the contrary, they'll be getting more than their share of sympathy from their staunch fans—24 pretty batgirls.

Why would 24 pretty girls want to journey down the hill to the baseball field every

home game just to supervise the bat racks?

After an interview with the sports-minded females, it became obvious that each girl has her own particular reasons.

For some, like Janet J. Rainwater of Highland Park, Susan Isoe of Chicago, Mary M. Johnston of Moweaqua, Cynthia L. Nolen of Carbondale and Christy Genn of Greenville, it's the publicity angle that interests them. They hope by their presence they can promote more interest and spirit at the games.

Some, like Linda L. Laswell of Henderson, Ky., Linda L. Svoboda of La Grange Park, Suzanne M. Nelson of Quincy, Suellen J. Gunner of Dixon, Cynthia A. Lapicola of Brookfield and Deborah S. Tighe of Aledo, are rabid baseball fans. Miss Tighe has even gone as far as giving up her favorite team, the San Francisco Giants, in favor of the Salukis.

For Glenda G. Fletcher of Oakwood and Marie A. Delaney of Hazel Crest, baseball runs in their families. Miss Fletch-

er's brother plays for a farm team of the Detroit Tigers, and Miss Delaney's brother was asked to play by the Baltimore Orioles.

Kathleen E. Henschen of Pana always wanted to be a batgirl for the St. Louis Cardinals.

Diane L. Page of Arlington Heights and Mina L. Reid thought it would be lots of fun. Karen J. Krueger of Crystal Lake thought it would give Joe Lutz's boys more initiative and spirit.

Rae L. Stahl of Carmi thought being a batgirl would bring her closer to her two favorite likes—baseball and boys—and not necessarily in that order of importance.

Donna J. Frieboes of Mounds wanted to help encourage students to support baseball as well as they do basketball because she feels the baseball players deserve support, too.

Then there were those like Nancy K. Altes of Waterloo, Janille A. Floreth of Litchfield, Janet S. Allen of Harrisburg and Mary L. Edwards

JOE LUTZ

of Edison, N.J., who were drafted. Miss Altes was the choice of the Daily Egyptian sports staff while the other three girls were drafted by Saluki Arms, first floor.

Anita S. Kneezle of Albion had the most unusual reason for wanting to become a batgirl. She heard that her favorite television personality, Batman, was going to be on the team.

Ex-SIU Matman Wins in Tourney

The Hazel Park Wrestling Tournament's heavyweight division was won by Larry Kristoff, competing for the Chicago Wrestling Club on Saturday in Detroit.

Kristoff wrestled heavyweight for SIU in 1964 and was a member of the American Olympic team in Japan.

Dean Ohl, a 123-pound freshman, finished third in the tournament, losing to Oklahoma State's Hatta, a 1965 NCAA champion.

Tony Kusmanoff, an SIU varsity wrestler, must have been pretty tired after the tournament, for he competed in eight matches and finished third in the 152-pound division.

Athletic Facilities To Be Available

Swimming facilities will be open to all students at the University pool Friday, from 7 to 10:30 p.m. and Saturday and Sunday from 1 to 5 p.m.

Students should bring their activity cards or their student ID's.

Weight lifting facilities will be available in Room 103 in the Stadium Monday through Friday from 1 to 3 and 6 to 9 p.m. and Saturday and Sunday from 1:30 to 5 p.m.

Basketball and Volleyball facilities will be available in the Arena, Friday from 8 to 10:30 p.m. and Sunday from 8 to 10:30 p.m.

WRA Slates Cage Tourney For Saturday

SIU will be the host for a women's sectional basketball sports day here Saturday for 21 teams from eight colleges and universities.

About 200 players plus officials are expected to participate, according to Charlotte West, faculty adviser for the Women's Recreation Association, affiliated with the Department of Physical Education for Women.

Last year in sectional play, SIU's No. 1 team was undefeated, Miss West said. Thus far SIU has defeated two teams at Principia College, Elsah, and one at Blackburn.

SIU is the clearing house for all intercollegiate competition scheduling this year.

Saturday's tournament will be held in four locations—the Women's Gymnasium, University School Gymnasium, the SIU Arena and Lincoln Junior High School Gymnasium, Miss West said.

Schools which will participate are University of Illinois, three teams; Illinois State University at Normal, four teams; Eastern Illinois University, four teams; Western Illinois University, three teams; Principia College, two teams; SIU Edwardsville Campus, one team; and the host organization, four teams.

Student leader for WRA basketball is Marilyn Harris of Carbondale, formerly of Paducah, who is SIU's high scorer.

Forestry Center Plans Under Way

Architects now are working on plans for a new Forestry Research Center to be built on the Carbondale campus.

The building will be situated on land leased by SIU to the U.S. Department of Agriculture. The area designated for the building is between the Agriculture Building and the new Physical Sciences Building.

SIU also leased 40 acres of land southwest of the campus to be used as a research area. The U.S. Forest Service will build a greenhouse and headhouse on the property for development of a walnut timber research center. Walnut is becoming an increasingly scarce hardwood.

SIU also hopes to use this property for a greenhouse for teaching and research, if funds are available.

Campus beauty salon
by appointment or walk-in 7-8717
Next to the Currency Exchange

<h1>TIFFANY III</h1>			
*	*	*	*
delicious food by Eurma Hayes	12oz. charcoal broiled steak dinner	breakfast lunch dinner after-theatre open seven days	fast service contemporary atmosphere
*	*	*	*
full line menu includes chinese kosher italian fountain specialties	we solicit the patronage of faculty members	sensible prices	S. University at Mill — at the revolving sign

Flattering EYEWEAR

Glasses may be functional, but they can be more when we fit you with our stylish, fashionable frames!

CONTACT LENSES \$69 50
Insurance \$10 per year

MOST EYEWEAR \$9 50
1 Day service!
THOROUGH EYES 3 50
EXAMINATION

Conrad Optical

Across from the Varsity Theater- Dr. C.E. Kendrick, O.D.
Corner 16th & Monroe, Herrin- Dr. C. Conrad, O.D.

Hartman: Tiger Loss Was 'Real Disappointing'

Coach Jack Hartman expressed the team's feelings Tuesday over its 65-61 loss to Tennessee State Monday night.

"It was real disappointing for the boys to lose one like that," Hartman said. "You would have had to see it to believe it."

The coach was referring to Tennessee State's 19-point surge in the closing minutes that paved the way for the invaders to come from 15 points down to win.

"People will look at the final score and see that we lost, but that doesn't take into account the game we played for the first 35 minutes," he commented. Southern was ahead 61-46 at that time, before the Tigers made their late spurt.

Hartman expressed disapproval of officiating in the game. But he said he didn't like to elaborate on the point because many people would think he was making excuses for the loss.

The coach said the players came out of the game physically strong, but added that he was concerned over their mental condition.

"We aren't an impressive team physically, and we rely on drive and effort. The boys were down after the loss, and it's hard to find words to explain a game like that to them," he said.

It will now be Hartman's job to get the Salukis up for Thursday night's game with the Puerto Rican Olympic team, as well as for the tough upcoming schedule. He said he knew little about the Puerto Rican outfit, but understood that they gave the American Olympic team a good game when they met.

Monday night's loss on the road was Southern's fourth in eight games away. This .500 percentage accompanies a 10-0 record on the home court.

But the Salukis play only four of their last six games on the home court, and almost every opponent is sure to put up a considerable effort against Southern.

The only other home engagement beside the Puerto Rican Olympians will be the last game of the season, against Evansville Feb. 26.

Although little is known about the Olympians, plenty

JACK HARTMAN

is known about the Aces. They were beaten soundly by Southern over there last month and are not rated as highly as the Salukis. But when Evans-

ville and Southern take the court, it's anybody's game—no matter how they appear on paper.

Of the four road games, two

are against major college opponents, Wichita and Oklahoma State, and the other two are against small-college opponents Indiana State and Kentucky Wesleyan.

Southern upset highly rated Wichita in the Arena over Christmas, but the Shockers have been playing good ball ever since and will undoubtedly be very tough on their home court. Oklahoma State has had its problems in winning this year, but the Cowboys could be tough on their home court. Southern upset the Cowboys in the SIU arena a year ago.

Of the small college opponents, Indiana State hasn't been rated in the top ten either wire service poll yet, but has received some votes.

Kentucky Wesleyan gave the Salukis a real battle here earlier before losing 60-56, and the Panthers could even better at home. They are somewhat comparable to Southern and Evansville as far as the home court advantage is concerned. And judging from the earlier Southern-Panther game, the Salukis could be in for a real hassle at Owensboro next Tuesday.

65 Shoplifting Cases Noted In Carbondale During Year

(Continued from Page 1)

meat department, where two of the girls had stopped.

Sue looked around to see if anyone was watching, and then turned toward her friend and stuck a 35-cent package of lunch meat in the other girl's open purse. The officer to her left set down the package of cereal that he had in his hand, walked over to the girls, and asked them to open their purses.

Sue is not in school this quarter. She is one of the few students who have been suspended for shoplifting. It was the second time that she had been caught and she will not be allowed to return to school for a year.

Her friends were given reprimands, and they have restricted privileges imposed on them for this quarter and the next one.

Sue and her friends are not real, but a composite based on police information about the 65 persons who were caught shoplifting in Carbondale last year.

But local merchants estimate that many more are doing it. In fact, they say their losses to sticky-fingered persons amounts to thousands of dollars worth of merchandise annually. Everything from clothing to cold tablets are fair game, the merchants say. "You can always tell when

one's been at work," one store owner said. "You find all sorts of empty cartons and packages discarded in the store."

Joseph W. Zaleski, coordinator of student affairs, commenting on cases similar to Sue's, said, "Basically, there is no need for students to shoplift.

"There are loans available to students who need immediate cash, and there are a variety of jobs on or off campus available to students who need additional income."

Zaleski said many students who are caught shoplifting admit that they didn't really need the articles. The problem of making these students realize the consequences of such a foolish act is still unsolved.

Thomas L. Leffler, security officer, said the police record that students get when they are involved in shoplifting will be a blemish against them for the rest of their lives. It will appear in job interviews, it may prevent them from becoming an officer in the armed forces, and it makes it difficult to enter professions where a license is required.

Alpha Initiate Bunn

Roscoe S. Bunn, a sophomore from Robbins, has been initiated into Alpha Phi Alpha social fraternity.

DAILY EGYPTIAN CLASSIFIED ADS

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

The Daily Egyptian does not refund money when ads are cancelled. The Daily Egyptian reserves the right to reject any advertising copy.

FOR SALE		
1958 Ford. Six cylinder standard transmission, mechanically sound with some body cancer. \$175 or best offer. Call 457-8245 after 5 p.m. 684	Sony portable tape recorder. Three days old. Must sell. Very cheap. Warranty included. Call Terry at 7-2453 after 12 noon. 683	Ballroom Dancing Classes for SIU students only. \$2.00 per person. Fox Trot, Rumba, Tango, Samba, Swing. 211½ S. Illinois. Phone 457-6668. 650
1965 silver-gray Corvette. Excellent condition. 300 horsepower. 4-speed transmission. Call 7-4911 after 5:00 p.m. 628	AKC registered German shepherd pups (black). \$35. 9-3845. 671	Safety first Driver's training. Specialist. State licensed certified instructors. Get your driver's license the easy way. Call 549-4213 Box 933, Carbondale. 582
FOR RENT		
Electric guitar & amplifier Gibson ES 125 thin cut away model. Magnatone amp. 4 input 2 channel with vibrato. \$350.00 Call 833-7556. 657	Room for male student, immediate possession, cooking privileges, car permitted. New building. Call 9-4290 after 10 p.m. weekdays. 654	WANTED
S & W 357 Combat Magnum, New Model 19 Target and Service Pistol. Excellent condition. Call 457-4187 Ext. 36 between 8:00-4:30. 651	Urgent: Need 1 or 2 girls to share four room apartment. Reasonable. Close to campus. Call 549-2482 after five. 655	One male roommate to share 10' x60' trailer with 2 others. Excellent location, 1 block from campus. Call 457-8529 653
1964 Triumph 500 cc. 4000 miles on new motor. Can be seen after 6 p.m. Phone 457-6445. 662	House trailers, one bedroom, 540 to \$60 per month, plus utilities, immediate possession, 2 miles from Campus. Call 549-2533. 656	Male student wanted to take over contract at 506 S. Graham for spring quarter. Phone 7-8423 anytime. 660
1959 19'x45' New Moon Mobile Home, 2 bedroom, excellent condition. Call 9-1071 after 5 p.m. 675	Men's single room. Cooking privileges. Available immediately. Call 549-2690. 664	Co-ed senior, 21, who seeks apartment or trailer to rent spring term. Call Carol 9-1118. 663
1965 New Vista RCA 23" TV. Walnut console with built-in antenna, used 3 months, leaving town, must sell. Phone 549-4355. 677	Unfurnished apartment 3 rooms, married couple only, 1127 Walkup. For more information phone 549-4503 674	Girl looking for room or apartment to share with other girls or alone. Need immediately. Call 9-2964. 680
Convertible 1960 Impala, automatic transmission, power steering & brakes, tinted windshield, new top, 4 new whitewall tires, includes 2 snow tires, complete recent tune-up. Leaving town must sell. 549-4355. 678	Trailer 10x50, 2 miles south on route 51. This one is really clean and reasonably priced. Call 549-4471 anytime. 659	Girl to share large apartment with five girls spring term. Close to campus. Call Rosemary at 549-2730 658
Volkswagen, 1961. New motor, new whitewall tires. Sun roof, radio, rear speakers. Perfect condition. \$795. No trade. Call 457-7105. 667	Trailer—3½ miles, old Rt. 13, inquire at Stella's, or ph. 684-8895 any time after 1 p.m. 10x55, 3 or 4 students. 652	HELP WANTED
Contemplating engagement? I can save you 20% on your choice of rings. Call Bob Winsor between 5:30 and 6:30. 9-3771 668	2 and 3 bedroom trailers. Single or married students. Carterville, 985-4793. Phone after five. 685	Male student to work between 12 and 15 hours per week, evenings. Outside selling must have car. \$1.50 per hour to start. Call 7-4334. 648
1958 8'x35' house trailer, 2 bedroom. No. 31 University Trailer Court. Call 9-3488 after 9:30 p.m. 670	SERVICES OFFERED	
1965 Red Honda, 1500 miles. Must sell, best price. Call 549-2523 after 7 p.m. 581	Janova Dance Studio. Ballet, Toe, Jazz. No contracts, reasonable rates. 211½ S. Illinois for information phone 457-6668. Neil Peters instructor. 649	
LOST		
Lost at Carrie's night of Feb. 2, one man's coat-blue, wool, with a hood. One lady's jewelry-stadium coat. Call 549-4538 or 457-6564		

\$3 SIU

special **LAUNDRY BAG**

\$1.50

with \$3 or more quality
dry cleaning

EAST GATE CLEANERS

Walnut at Walnut Ph 9-4221

GEORGE MCCREERY

AARON BULOW

Current League Standings Basketeers Battle For Top Intramural Spots

Here are the men's intramural basketball standings through Feb. 4:

INDEPENDENT

LEAGUE 1	WON	LOST
B & B's	4-0	
Danes	4-0	
Dephers	3-2	
Johnston C.	1-3	
Chads	1-4	
Sail Cats	0-4	

LEAGUE 2

Petunias	4-0	
Spinners	2-1	
Regents	3-2	
The Winners	2-2	
Hungry Five	1-3	
Jacques	0-3	

LEAGUE 3

Hawks	4-0	
Travelers	4-1	
ROTC	2-1	
Somf's	1-3	
Blue Chaps	0-3	
Pi-R-Square	0-3	

LEAGUE 4

Rejects	4-0	
Pulverizers	3-1	
Heritage Cats	2-2	
Gulp A Go Go	0-3	
Chi-Gents	0-3	

LEAGUE 9

Woody Goodies	5-0	
Tradewinds	3-1	
Transfers	3-2	
Losers	2-3	
Basketball Players	1-3	
Nameless	1-3	
Rim Rammers	0-3	

FRATERNITY

LEAGUE 1

Kappa Alpha Psi	4-0	
Tau Kappa Epsilon	5-1	
Sigma Pi	2-2	
Alpha Phi Alpha	2-2	
Theta Xi	1-4	
Phi Sigma Kappa	1-3	
Phi Kappa Tau	1-4	
Delta Chi	0-4	

LEAGUE 6 (VTI)

Boomer Terrors	2-1	
Brown's Gods	2-2	
Warren Falcons	1-2	
Brown Nosers	1-3	
Allen Angels	1-3	
Felts Raiders	3-0	
Abbott Rabbits	2-0	
Apostles	1-2	
Abbott Bears	1-2	
Allen Evens	1-3	

OFF-CAMPUS DORM

LEAGUE 1

Water-boys	4-0	
Antagonists	4-0	
Egyptian Sandpipers	2-2	
College Squares	1-3	
Green Leafs	1-3	
Title-Less	0-4	

LEAGUE 2

Rail Splitters	3-0	
Shawnee Purple Aces	2-1	
College Boys	2-1	
Cats	1-2	
Washington Square	0-4	
Blottos	***	

LEAGUE 3

Naviers	4-0	
Vectors	3-1	
Suburbanites	2-1	
Chateau	1-2	
Ptolomy Towers	1-2	
Stompers II	0-4	

LEAGUE 4

H-City Hatchet Men	2-0	
U-City Raiders	0-1	
Mites	0-1	
Gladiators	***	
Chipmonks	***	
Trojans	***	
Jerry's Jokers	***	

Matmen to See Action In Arizona Invitational

Coach Jim Wilkinson is expecting some tough competition this weekend at the Arizona State Invitational, when the wrestling team takes on matmen from Utah, UCLA, Wyoming, Utah State, California Polytech, Arizona and Arizona State.

In particular, Arizona State is strong in the lightweight categories, while Wyoming and Cal Poly are best in the middleweights, and the Utah schools have good heavyweights.

Team balance should pay off for SIU, with most of the weights filled by good men. What will hurt the SIU matmen are the wrestlers who won't be going to Phoenix for the Arizona Invitational.

George McCreery, an outstanding 160-pounder, didn't see action at the Hi-Rama State dual meet here last week, and he will also miss the invitational.

McCreery's knee injury will keep him out for at least another week.

Al Bulow and Al Lipper, both injured in meets over Christmas vacation, will be out for the season, but Aaron Bulow, Al's brother, should be back at the end of this month.

The invitational will be a round-robin meet, and each wrestler should get to compete at least three times.

Wilkinson is glad to be going

Summer Job List Available to All

Information for students about summer employment opportunities is available at the Student Work and Financial Assistance Annex I, 211 W. Harwood Ave.

Students interested in obtaining information concerning industrial, camp, motel, hotel or resort employment opportunities should look at the list from 1 to 5 p.m. weekdays only.

Food, Film at Wesley

A film, "The Quiet One," will be presented at 7 p.m. Sunday at the Wesley Foundation. A 50 cent supper will be served at 6 p.m.

NEEDLES

- Diamond
- Sapphire

to fit all makes

Williams Store
212 S. ILLINOIS

to the meet despite team injuries, because competing with the West Coast teams will give him a comprehensive view of how SIU stands compared to teams from all sections of the country.

At the beginning of the season SIU wrestled Eastern teams, and since then, the Salukis have been competing with Midwestern teams.

Wrestling News did not rank SIU as one of the top ten teams this month, but still considers the school as a potential for the top ranks.

SIU will meet all but six of the top 20 teams in the nation this season.

Pleads Innocent, Posts \$75 Bond

Robert W. August has been released on \$75 bond and ordered to reappear April 11 before Magistrate Robert Schwartz on a breach of peace charge.

August pleaded innocent Monday to the charge which resulted from a fight at 12:05 a.m. Saturday.

According to police reports, August was asked to leave the Flamingo Lounge at closing time by Karl Orr, an employee.

In a scuffle, Orr pushed August against the wall and a fight began during which a door was broken and August received a gash on his head.

When police arrived, August was laying on the floor bleeding. He was treated at Doctors Hospital.

August recently dropped out of school and was planning to return home.

Valentine Fun Planned For Children's Home

The Student Christian Foundation will hold its annual Valentine party at 5:30 p.m. Sunday at the Southern Illinois Children's Service Center in Hurst-Bush. The group will have a 50 cent supper at the foundation before leaving for Hurst-Bush.

LEAGUE 5

Wendy's Boys	4-0	
Egyptian Cobras	3-1	
Schultz's Sinkers	2-2	
Newman Center	1-3	
Ash-Car	0-4	
Viet Gong	***	

LEAGUE 6

Misfits	4-0	
Illusions	4-1	
Zoology	2-2	
Men's P.E. Club	2-3	
Mongols	1-4	
Hayseeds	0-5	

LEAGUE 7

Glovers Violators	4-1	
Asthmatics	3-2	
Gators	3-2	
Springfield Caps	3-2	
Bull Dogs	2-2	
Southern Hills	1-4	
Scalawags	1-4	

LEAGUE 8

Sly Five	4-0	
Grads	4-0	
Forestry Club	3-2	
Hounds	2-2	
Motivators	3-3	
Kingsmen	1-5	
CGA's	0-5	

You'll have to try it!

SIRLOIN STRIP STEAK \$1.39

A hearty 8oz. steak with Soup, salad & french fries

PRIME RIB \$1.65

Includes soup, salad and whipped potatoes

Little Brown Jug

119 N. Washington PH. 457-7723

RCA VICTOR

SOLID STATE TAPE RECORDER

TIROS I VHSI Series \$4995

INCLUDES REMOTE SWITCH AND PRIVATE EARPHONE

MANY OTHER RCA VICTOR SOLID STATE TAPE RECORDERS TO CHOOSE FROM—ALL WITH DEPENDABLE RCA SOLID COPPER CIRCUITS

RCA THE MOST TRUSTED NAME IN ELECTRONICS

GOSS HOME FURN.

309 S. ILL.