

1-16-1968

The Daily Egyptian, January 16, 1968

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_January1968
Volume 49, Issue 65

Recommended Citation

, . "The Daily Egyptian, January 16, 1968." (Jan 1968).

This Article is brought to you for free and open access by the Daily Egyptian 1968 at OpenSIUC. It has been accepted for inclusion in January 1968 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

TRAFFIC PROBLEMS—The weekend snow posed problems yesterday for both pedestrian and vehicular traffic. However, the problems lessened during the day as the sunshine melted

the snow on the drives and some of the sidewalks. See related story, Page 7. (Photo by Steve Mills)

Faculty, Grad Councils Oppose Grid Expansion

By John Epperheimer

The Graduate and Faculty Councils have told Acting President Robert MacVicar that they are opposed to an expansion of the football program.

They also have recommended that the proposed school of Health, Physical Education and Athletics not be established.

The Faculty Council, in its meeting Jan. 9 also urged that "caution and student concurrence be required in any escalation of student fees for athletics purposes, including facilities."

Both Councils were reacting to the report of the Study Commission on Athletics, an independent group which in general recommended an expanded athletics program, especially in football.

The University Council, highest advisory body in the University, will consider the reports of the Study Commission, the Faculty and Graduate Councils and the Student Senate in early February.

David Kenney, chairman of the Graduate Council paraphrased its report. He said

the group "opposed any expansion in football because in all its aspects a large program would be unduly expensive."

He said members of the Council especially were concerned with the proposed construction of a new football stadium, which he said could cost as much as \$6 million. Kenney said no alternatives to the Study Commissions recommendations were advanced because the Graduate Council thought it was its duty "to react, not to make proposals."

In general he said the Graduate Council favored most of the Study Commission report, with the exceptions noted above.

The Faculty Council, which commissioned a full ad hoc committee to study the athletics situation, stated that it does not want "increased expenditures for athletics to impair the educational development of the University."

The Faculty Council voted 16 for, eight against, with two abstaining, to accept the report of the ad hoc committee along with a covering statement summarizing the committee report.

City Drops Proposed Parking Fine Hike

A pressure campaign by the Carbondale merchants has caused the city to drop its plans to increase fines for parking meter violations.

By what Mayor David Keene termed "general agreement," the city council, city manager and Keene decided Monday morning to end consideration of a proposed ordinance which would have raised meter fines from the present rate of 50 cents to \$1.

Keene said that the city still intends to adopt a penalty clause of the ordinance which calls for a \$3 charge for fines that are not paid within 48 hours after the ticket is issued.

Opposition to the fine hike began to form after the ordinance was introduced at last week's Council meeting.

Pressure came to a head early this week after three representatives of the business community met inform-

ally with city officials and voiced their objections.

Yesterday, the Downtown Merchants Association ran a quarter page ad in a local newspaper, calling for Carbondale residents to let their city councilman know that they opposed the fine increase.

According to Keene, the increase was deemed necessary to defray the rising cost of enforcing and processing parking violations. "Now the revenue will have to come from somewhere else," said Keene.

Gus Bode

Gus says with the new housing restrictions the University should be building barracks, not dorms.

Some Opposition Expected

20 Local Groups Invited To Anti-Poverty Meeting

Approximately 20 local civic groups, welfare agencies, business and labor organizations have been invited to participate in a hearing tonight on Carbondale's controversial anti-poverty program.

The hearing is part of a special meeting of the City Council which will begin at 7:15 p.m. in the council room at city hall.

Some opposition to the program is expected to come from the Carbondale Chamber of Commerce which expressed strong objections when an outline of the project was unveiled in September.

HARRY Weeks, executive director of the Chamber, said that his organization still doesn't agree with several aspects of the project, but pointed out that it is a revised version of the program

A Look Inside

- ... Taxi owners preparing for hearing, p. 2.
- ... Flower children, p. 4.
- ... Dog bites SIU coed, information sought, p. 2.
- ... The Flu and SIU, p. 12.
- ... First televised game from Carbondale, p. 16.

that was presented in the fall.

According to Mayor David Keene, the hearing is being held in order to determine public reaction to the city-sponsored project before any official action is taken.

Plans call for the \$75,000 project to be financed by the .34 per cent returns the city receives from all sales tax collected in Carbondale.

Nearly half of the anti-poverty program funds are expected to be used to support the Youth Corps, an agency which provides jobs and training for the unemployed.

Most of the remaining funds will be used to employ a social worker, a public health nurse and a housing rehabilitation expert who will work with the city's low income families.

Carbondale Councilman Frank Kirk, chairman of the anti-poverty program, said that the basic idea behind the use of sales tax returns to support the program is to "right" an inequality.

Kirk explained that the sales tax traditionally hits the poor harder than other income groups, thus by using tax returns to finance the project

this discriminatory situation can be somewhat remedied.

Kirk said that as far as he knew, Carbondale's proposed project was the first poverty program in the country to be supported entirely by city-provided funds.

Local Impact Expected

1,200 More Living Spaces To Be Available in Fall

SIU will have about 800 more living spaces for men and 400 more for women for the school year 1968-69. This gain is expected to have a major impact on rental property in Carbondale.

Wilbur Moulton, dean of students, told Carbondale householders in a recent letter that the "University has been exploring ways of revising current housing regulations to serve the best interests of all concerned."

The letter said that the

present requirement for single undergraduates not with a parent or guardian will be required to live in housing classified "Accepted Living Centers."

Moulton said that the University's obligation under the bonding agreements to maintain maximum occupancy of University housing must be considered.

Entering students will be "used to fill on-campus housing, conventional resi-

dence halls off-campus, and owner-occupied rooming houses," the letter said.

Application forms for Accepted Living Center status for the coming academic year are scheduled to be mailed within the next few days.

Suggestions for changes in the coming year's policies, standards, or procedures should be forwarded to I.W. Adams, assistant dean of students at the Office of Off-Campus Students, Moulton said.

DAILY EGYPTIAN

Southern Illinois University

Volume 49 Carbondale, Ill. Thursday, January 16, 1968 Number 65

Firms Requesting Increases

Cab Firms Collecting Expense Evidence

Carbondale taxi owners are now preparing documented evidence to present to a citizens committee hearing their request for increased fares.

The owners were told to submit the financial statements after a meeting of the advisory committee Saturday.

Dog Bites SIU Coed, Info Sought

A SIU coed who was bitten by a dog Monday would like to contact the owner of the dog in order to determine whether or not it has rabies.

Cindy Rose, was bitten at about noon Monday on the corner of Rawlings and Freeman by a large tan and white, long haired dog. One witness said he thought it was part collie. The dog was wearing a collar.

Anyone having information concerning this dog should contact the SIU Health Service or the Security Police immediately.

The owners were told to submit the financial statements after a meeting of the advisory committee Saturday. During that meeting the taxi owners told the committee that they were not earning a satisfactory return on their investment.

The taxi owners sited the rising costs of insurance, gasoline, oil and the cars themselves as the reason for their financial problems.

Cab owners said that they needed an increase of 15 cents in each zone of the city. They also asked that children be required to pay full fare instead of the 10 cents they now pay. The cab owners said that insurance for the children costs them more than the insurance for adults.

Part of the cab company's problems were blamed on students who use the cabs. One owner said that students often

call both cab companies and then—take the first cab to arrive.

The owners also told the committee that students shop in groups and send all the parcels back in a cab with one student while the others walk. The taxi operators want to remedy this situation by charging 25 cents for parcels.

Twenty cabs now operate in Carbondale—eight, by the Home Cab Co. and 12 by the Yellow Cab Co.

Owners of both concerns said that if they were not granted a rate increase they

might have to take some of their vehicles off the road.

Councilman Joseph Ragsdale told the cab company owners that the committee

would hold another hearing as soon as it received documented evidence from the companies regarding their operating expenses.

School Interviews Slated For Elementary, Secondary

Students interested in teaching in elementary and secondary schools may make appointments for interviews at the University Placement Services.

Peru (Ill.) schools will discuss employment in elementary areas Jan. 23 and 24.

Openings in the Ottawa (Ill.) schools include special education (educable mentally handicapped), elementary, junior high language arts and

social studies areas. This system will interview students Jan. 23 and 24.

The Wheeling (Ill.) Community Consolidated School District #21 will interview Feb. 5 for teachers in all elementary areas, junior high school math, science, art, vocal music, girl's and boy's physical education, and special education focusing on the educable mentally handicapped and those with learning disabilities.

The Minneapolis (Minn.) Public Schools will be at the Placement Service Feb. 12 to interview those interested in all areas of elementary and secondary schools.

West Buses Not Under Loading Law

Former public school buses which have been converted to commercial service by the West Bus Service Co. are not included under the Illinois State Law requiring all vehicles to stop behind a loading or unloading bus.

James West, owner of the West Bus Service Co., which provides bus service for University students, explained that his buses are required to abide by Interstate Commerce Commission regulations. The ICC requires all buses to stop before passing a railroad crossing.

The state laws, however, "do not apply to commercial buses which have proper loading and unloading zones," West said. The West Bus Service Co. has a series of stipulated pick-up points throughout the campus and the city of Carbondale.

Thieves Make \$5,000 Haul

Carbondale Police said merchandise and cash valued at about \$5,000 were reported taken from three stores at 717 S. Illinois Ave., Sunday.

About a dozen cameras and tape recorders, 56 wedding bands, 14 star sapphire rings and three pearl rings were among things missing from Nauman Camera Shop, J. Ray Jewelry Store and Rolando Studios.

Time of entry was placed between 1 a.m. and 9 a.m. from a basement level window on the north side of the building, police said.

Five SIU Students Treated Following Snowstorm Mishap

Five SIU students were treated at St. Joseph Memorial Hospital in Murphysboro following a three-vehicle collision early Saturday on Old Rt. 13 near Murphysboro.

Police said cars driven by Donald E. Jennings, of Wycokoff, N.J., and Kenneth J. Brooks, of Western Springs, collided with a state snow

plow operated by Robert C. Rogers, of Murphysboro.

Jennings and Brooks were treated for minor injuries. James E. Braun, of Northfield, was treated for major injuries. Braun was a passenger in the Jennings car.

Nancy Hargrave, Olney, and Bonnie Paskiet, Crystal Lake, both passengers in the Brooks car, were treated for minor injuries.

Jennings was issued a traffic ticket for failure to yield right-of-way, police said.

Federal Funds Granted for SIU Work-Study Plan

A grant of \$401,250 to SIU from the U.S. Department of Health, Education, and Welfare was approved for the work-study program, according to Kenneth J. Gray, D-West Frankfurt.

The University provides matching funds of from 10 to 20 per cent, according to Frank Adams, SIU director of student work and financial assistance. This is the federal share of the program for January through June.

The last amount received was \$405,000 for the period July through December, 1967, he said.

Service Road Being Built Near Life Science Building

A new service road is being constructed behind the greenhouses on the south side of the site where the new Life Science building is under construction. The road extends from Campus drive to the back entrance of Morris Library.

The new road will serve the same purpose as the old Chataqua road which is making way for the new Life Science

building. The new combination walkway and service drive will accommodate trucks and cars making deliveries to the back entrances of the Life Science building and the library.

The new road is being temporarily laid down 200 feet north of the proposed permanent site. The road will be moved following the construction of the Life Science building.

SHOW YOUR PRIDE IN SOUTHERN BY WEARING SIU JEWELRY

... NOW 1/3 OFF AT DON S

WIDE SELECTION OF CHARMS AND PENDANTS FEATURING

*SIU Crest	*Saluki Dogs	*Old Main
*Class Rings	*Neely Hall	*Arena
	*Paddles	

DISTINCTIVE SIU TIE TACKS

AND ... 1/2 OFF ON OTHER CHARMS AND PENDANTS

DON'S JEWELRY STORE

102 S. Illinois

ONE HOUR

"MARTINIZING"

CERTIFIED

THE MOST IN DRY CLEANING

At "Martinizing"

we work to get—and KEEP—your "Dirty Deals!"

**Monday-Tuesday-
Wednesday Special**

Jan. 15-16-17

Men's Dress Shirts

5 Shirts

Folded or Hangers

\$1⁰⁹

ONE HOUR

"MARTINIZING"

CERTIFIED

THE MOST IN DRY CLEANING

Campus Shopping Center

549-1233

Activities

Seminars, Recruiting Scheduled

Peace Corps will test from 8 a.m. to 5 p.m. in the Sangamon Room of the University Center.

University Records Committee will meet at 10 a.m. in the Ohio Room of the University Center.

Faculty Council will meet at 2 p.m. in the Renaissance Room of the University Center.

Tournaments during Tournament Week will be from 7 to 10 p.m. in the Olympic Room, and the bowling alley in the University Center.

College Personnel will meet from 12-1 p.m. in Room C of the University Center. Chemeka Club will meet from 8 to 10 p.m. in Room B of the University Center.

Sailing Club will meet from 6 to 9 p.m. in Room C of the University Center.

Sigma Delta Chi will meet from 7 to 8:30 p.m. in Room D of the University Center.

Homecoming Committee will meet from 10:30 a.m. to noon in Room E of the University Center.

International Club will meet from 7:30 to 9 p.m. in Room E of the University Center.

United States Marines will recruit from 8 a.m. to 5 p.m. in Room H of the University Center.

Peace Corps will recruit from 9 a.m. to 5 p.m. in the University Center.

Department of Plant Industries will hold a graduate seminar from 4 to 5 p.m. in Room 181 of the Agriculture Building.

Department of Chemistry will hold a seminar with Robert Matcha at 4 p.m. in Room 204 of Parkinson.

Expressionistic Photography

WSIU-TV Highlight Tonight

"The Art of Marie Cosindas"—The Expressiveness of Photography—will highlight the Creative Person program at 9 p.m. this evening on WSIU-TV, Channel 8.

Other programs:

4:30 p.m. What's New.

5 p.m. The Friendly Giant.

5:15 p.m. Industry on Parade.

"Tonight, right here on our stage, will be McNamara's hand playing 'Red Missiles in the Sunset' . . . Ho Chi Minh destroying a peace feeler . . . Dean Rusk singing his latest hit, 'Yellow Peril' . . . Bobby Kennedy trying to take over my really big show . . ."

Leaders to Examine Youth Education Today on Radio

Distinguished leaders in education with different backgrounds and experiences, examine experiences and techniques for the education of our young on "New Dimensions in Education" to be broadcast at 8 p.m. this evening on WSIU-FM.

Other programs:

12:30 p.m. News Report.

1 p.m. On Stage.

2:05 p.m. Search for Mental Health.

2:45 p.m. Transatlantic Profile.

3:10 p.m. Concert Hall.

5:30 p.m. Music in the Air.

6:30 p.m. News Report.

7 p.m. BBC Science Magazine.

7:45 p.m. Hard Travelin'.

8:35 p.m. Non Sequitur.

Peace Corps Tests

Slated All Week

Peace Corps recruiters will administer qualification tests, Jan. 15-19, in the Sangamon Room of the University Center.

The recruiters will show slides and answer questions on the Peace Corps. Instructors may ask the recruiters to speak before their classes. Students passing the test are not obligated to join the Peace Corps.

Those interested in additional information may contact Robert Thompson at 549-6745.

NATIONAL GENERAL CORP. FOX MIDWEST THEATRES

FOX Eastgate PH. 457-5685

Carbondale, Ill.

ENDS TONIGHT! "PRESIDENT'S ANALYST" at 5:45 & 9:20 Plus "MATCHLESS" at 7:35 only

STARTING WED.!

Valley of the Dolls COLOR BY DELUXE PRESENTATION

Shown Daily at 2:15-4:25-6:40 & 8:50

Analysis Will Follow State of Union Address

President Johnson's annual State of the Union message to Congress on Wednesday evening will be part of a special three-hour live, color telecast beginning at 7:30 p.m. on WSIU-TV, Channel 8.

The program will originate through the facilities of the National Educational Television network. The President's talk will be followed immediately by an in-depth analysis and commentary by authorities in the fields of domestic and foreign affairs and economics who will be stationed in six cities.

During the discussion, the cameras and microphones will switch back and forth from one participant to the other as they hold an open-line conversation on the President's remarks.

Moderator of the show will be the noted news analyst Paul Niven in New York. At his side will be Arthur Schlesinger, Jr., historian and adviser to the late President

Kennedy, and William F. Buckley, Jr., editor, columnist and TV personality.

Speaking from Boston will be Bill D. Moyers, former press secretary to President Johnson; Edwin O. Reischauer, former ambassador to Japan and now professor of East Asian studies at Harvard University; and Daniel Patrick Moynihan, former assistant secretary of labor.

The nationally syndicated columnist, James J. Kilpatrick, will take part from studios in Washington; Carl Stokes, newly-elected Negro mayor of Cleveland, will speak from his city; participating from Chicago will be Milton Friedman, professor of economics at the University of Chicago and a regular Newsweek Magazine columnist; and in Minneapolis will be Walter Heller, professor of economics at the University of Minnesota and former chairman of the Council of Economic Advisers during the Kennedy Administration.

STARTS TOMMORROW! 4 SHOWINGS DAILY

FOX Eastgate PH. 457-5685

SHOW TIMES DAILY AT 2:15, 4:25, 6:40 & 9:20

MEET ANNE—ONE OF THE DAMES IN "THE DOLLS"

Valley of the Dolls
BARBARA PARKINS is Anne... good girl with all the bad breaks!

NOW AT THE VARSITY

LAST TWO DAYS! SHOW TIMES 2:10 - 4:15 - 6:20 - 8:30

frank sinatra "tony rome"

Co-Starring JILL ST. JOHN - RICHARD CONTE - GENA ROWLANDS - SIMON OAKLAND - JEFFREY LYNN - LLOYD BOCHNER and SUE LYON as Dana

Produced by Aaron Rosenberg Directed by Gordon Douglas Screenplay by Richard Breen

THURSDAY AT THE VARSITY

RARELY HAS THE ESTABLISHMENT BEEN BUGGED AS IT HAS BEEN BY PAUL NEWMAN AS "COOL HAND LUKE"

A LACK OF COMMUNICATION BETWEEN AN INDEPENDENT SPIRIT AND RUTHLESS DISCIPLINE CREATES AN EXPLOSIVE SITUATION.

PAUL NEWMAN AS COOL HAND LUKE

DON'T MISS IT!

SERVE Spudnuts ON EVERY FESTIVE OCCASION!

CAMPUS SHOPPING CENTER

OPEN: 24 Hours A Day, 7 Days A Week

Daily Egyptian Public Forum

We Weren't ...

First, we weren't going to lose any American Boys on Asian Soil.

Then, we weren't going to bomb North Vietnam.

After that, we weren't going to enter the DMZ.

Of course, at no time were we going to use Laos for a base.

Now, we aren't going to pursue the enemy into Cambodia.

I wonder how long it will be before we announce that we definitely will not occupy London?

Tim Ayers

Render Caesar

The view that every American is obliged to serve his country in some positive way is in our opinion a dangerous one, for it implies that the people are the servants of the state. Yet just such a view is held by the Selective Service System, which has on its own authority decided that service is not limited to military service but includes any kind of civilian work which it deems to be of comparable value to the government.

This kind of thinking is an inevitable consequence of almost 30 years of military conscription, but its inevitability does not make it any more acceptable. Because the draft takes some and not others, a mistaken notion of fairness and patriotism can lead to the view that if some must serve their country in the armed forces then the others should serve it in the civilian ranks. That this has become the philosophy of the Selective Service System is evident from "Channeling," a publication issued to employees of Selective Service.

"Channeling" claims the distinction is diminishing "between what constitutes military service in uniform and a comparable contribution to the national interest out of uniform." Accordingly, the publication explains, deferment is a valuable tool by which to force young men to render service to their country outside the armed forces. By granting deferments for certain types of work but not others, Selective Service can not only supply the armed forces but can assure a flow of civilian manpower into those occupations it deems to be in the national interest. "Channeling" put it bluntly though clumsily when it boasted that:

"The club of induction has been used to drive out of areas considered to be less important to the areas of greater importance in which deferments were given, the individuals who did not or could not participate in activities which were considered essential to the defense of the nation. The Selective Service System anticipates further evolution in this area."

Is forcing young men into occupations they would not pursue but for the "club of induction" undemocratic, autocratic and arbitrary? Not according to "Channeling," which calls it "the American or indirect way of achieving what is done by direction in foreign countries where choice is not permitted." We are glad to have "Channeling's" version of what distinguishes this country from totalitarian states but we find it unacceptable.

To use draft deferments to force people into certain occupations is coercion, pure and simple. What is equally disturbing is that what makes a certain occupation defensible is its comparability to military service, that is, to the military interests of the nation. But the military interests and the national interests are not necessarily the same, and a militarily-oriented agency ought not to decide what the national interest is. The philosophy expressed in "Channeling" is a totalitarian one and no euphemisms about the national interest, the American way or the indirect way can conceal it.

From the St. Louis Post Dispatch

"Stop smilin', they said t' use guarded optimism"

Shanks, Buffalo Evening News

Letter

'Pill Power'

To the Editor:

According to a recent article in the Daily Egyptian (Jan. 11) on birth control, Dr. Walter Clarke feels that it is naive to give a simple "yes" or "no" answer to the question of whether SIU coeds should have birth control pills made available to them. But why not a simple "yes?" Yes, protect the coeds from themselves. After all, what's college for?

And while we're at it, let's make marijuana available to anyone who wants it; it's harmless, isn't it?... and LSD, too, for that matter. Let's also get rid of dorm hours, housing restrictions, compulsory class attendance, quizzes, tests and examinations, homework, vehicle prohibitions, tuition, the administration, and the library. After all, what's college for?

The fostering of mature and responsible adults? Surely that's not a legitimate goal of a university like Southern. Let those small expensive schools in the East carry on the task of developing those kinds of squares. What this school needs is more freedom and less of that academic nonsense. What we need is not responsibility and maturity. What we need is Pill Power. After all, what is a college for?

William O. Dwyer

An Editors Outlook

The World's Flower Children

By Jenkin Lloyd Jones
General Features Corp.

Remember the four young American sailors who jumped ship in Japan and traveled to Russia to make propaganda films and television appearances denouncing the bloodthirsty American government?

They've moved again, this time to Sweden. One of them, 19-year-old Richard Bailey of Jacksonville, Fla., explained: "We had different interests, as far as our relations with Soviet youths were concerned, and after awhile it got to be a drag."

Besides, the boys added, "Sweden is neutral, and the neutral line conforms to our views."

Well, Happy Neutrality. Sweden is also a lovely welfare state enlivened by a youth cult that is quite a bit further out than ours.

But it is possible that our "flower children," both at home and abroad, do suffer from a genuine privation. And the privation is that they never saw a real concentration camp.

In the Nuremberg trials one Rudolf Hoess (not to be confused with Hess) had some fascinating things to tell about the Auschwitz concentration camp in Poland, of which he had the honor to be commandant. All the latest techniques

in human slaughter were to be incorporated in Auschwitz to facilitate what Adolf Hitler delicately called the "final solution" of the Jewish problem.

So, commandant Hoess told the judges, he visited older and less efficient camps. The boss at Treblinka boasted that he had liquidated 80,000 Jews in six months. This didn't impress Hoess, who testified:

"He used monoxide gas and I did not think that his methods were very efficient. So when I set up the extermination building at Auschwitz, I used Zyklon B, which was a crystallized prussic acid. It took three to 15 minutes to kill the people in the death chamber, depending on climatic conditions.

"Another improvement we made over Treblinka was that we built our chambers to accommodate 2,000 people at one time, instead of only 200."

The world's flower children, who have convinced themselves that love-ins conquer all, might ask themselves what the effect would have been if they had marched around Auschwitz throwing flowers. The gates would have opened, all right, and the flower children would have gone in.

There are no Russian draft card

Letter

Two Points in Error

To the Editor:

In the Jan. 12 issue of the Daily Egyptian, you published a letter to the editor signed by myself and several other students regarding student pay. The editor followed the letter by a note which made two points, both in error.

First, not all students who have not received their pay checks on time may receive a short-term loan. A student must be in good standing with the University to receive a short-term loan. Nor are loans made for expenses which are not necessary school expenses. I have been told repeatedly by Mrs. Beimfohr who is in charge

of student loans that failing to receive a pay check does not entitle a student to a loan. Thus, a student may not get a loan to pay auto insurance or the like. A student should be able to receive the money he has earned regardless of his standing with the University and without being asked what the money is needed for.

Second, even students who have failed to receive a pay check are required to pay interest on short-term loans. The interest is nominal, but it is ridiculous that a student should have to pay even one cent interest.

Mark Mabey

Feiffer

WERE GOING IN THERE AND WERE KILLING SOUTH VIETNAMESE. WERE KILLING CHILDREN, WERE KILLING WOMEN—

WERE KILLING INNOCENT PEOPLE BECAUSE WE DON'T WANT TO HAVE THE WAR FOUGHT ON AMERICAN SOIL.

DO WE HAVE THAT RIGHT HERE IN THE UNITED STATES TO PERFORM THESE ACTS BECAUSE WE WANT TO PROTECT OURSELVES?

I VERY SERIOUSLY QUESTION WHETHER WE HAVE THAT RIGHT.

ALL OF US SHOULD EXAMINE OUR OWN CONSCIENCES ON WHAT WE ARE DOING IN SOUTH VIETNAM.

I WILL BACK THE DEMOCRATIC CANDIDATE IN 1968 I EXPECT THAT WILL BE PRESIDENT JOHNSON.

I THINK WE'RE GOING TO HAVE A DIFFICULT TIME EXPLAINING THIS TO OURSELVES.

©1967 JAMES FEIFFER 1-14

In Auto Business

Insurance Investigation Overdue

By Margaret Perez

The \$9 billion-a-year auto insurance business is in perilous shape. It's time that Congress launch a long over-due major investigation into auto insurance that it has been hinting at for almost a year.

Earlier this year, the Senate Commerce Committee had planned to hold hearings on Senator Thomas Dodd's bill which would have the government insure the insurance companies and thereby attempt to reduce the number of small companies that go broke.

But the problems with the insurance business are much wider and more complicated than insolvency. There is increasing evidence of major flaws in the national system for compensating motor vehicle accident victims, not to mention sky-rocketing insurance premium rates.

Since 1960, more than 75 high-risk firms have gone into bankruptcy, leaving 300,000 claimants holding the bag for at least \$100 million—giving the whole industry a bad name. In the same period, the entire insurance industry has suffered auto liability underwriting losses (the amount by which claims and expenses exceed premiums) of more than \$1.1 billion.

Companies Selective

To meet these rising underwriting losses, insurance companies are striving to be more selective in accepting customers. Older drivers are now being told that they cannot renew their insurance regardless of their safety records, except at special high rates. Any driver with an accident record is in trouble.

An increasing number of people with unblemished records are being turned down, too, judging by reports reaching Congress.

In an attempt to meet losses, companies are charging motorists higher and higher premiums. Rates for personal liability have gone up by more than half, on an average, in the last 10 years. In some areas, premiums have doubled.

In 1966, drivers in 32 states had their insurance premiums marked up. So far in 1967, liability rates for car owners have gone up in 19 states, with boosts proposed for 10 more.

Auto insurance faces a problem that seems to get worse and worse. Fortunately, both Senator Warren Magnuson, who heads the Commerce Committee, and Congressman John E. Moss, who heads a government operations subcommittee, have asked the new Depart-

ment of Transportation to conduct a broad inquiry.

The match has been lit, but it is Congress that must set the flame to the bonfire.

Congressional action concerning auto insurance claim adjustments is desperately needed before more innocent motorists are forced to suffer frustration over "fast buck" insurance operations.

Fraudulent Practice

Cases of fraudulent practice and long waiting periods for claim adjustments in the insurance industry are numerous.

Three years ago a six-year-old Minnesota boy lost his right arm in an auto accident, but his family has yet to receive a cent in compensation. The reason is that the insurance company has gone broke.

A Los Angeles motorist found herself in another kind of bind. She carried a \$100 deductible policy, and her insurance company tried to get her to pay \$200 damages herself by insisting that a three-car smashup was actually two separate collisions.

In Memphis, a collision with a city bus cost a local businessman \$114 in repair bills, but the bus company's insurer offered him only half that amount—take it or leave it. He took it because, as he put it, "it would cost more than \$57 to fight the suit. They've got me over a barrel."

Investigations by the Senate Antitrust and Monopoly Subcommittee show that 75 companies writing high-risk insurance have gone broke since 1960. As a result, some 300,000 policyholders, plus many more people involved in accidents with these policyholders, may be out \$100 million.

One proposal to help the policyholder, understandably opposed by trial lawyers, is to do away with the "fault principle" in most auto accidents—which means that the insurer would pay off its own policyholder, regardless of who was to blame. Advocates of this plan contend that it would cut costs by ending controversy over claims. At the same time, it would reduce the backlog of cases which is clogging the nation's court calendars.

But this proposal is a little unrealistic, especially to a great number of large insurance companies. The solution for protection of the public would come quicker from the federal government.

The solution must come in the form of a Congressional bill that would set up a federal corporation to guarantee policyholders against company failures, in somewhat the same way that the federal govern-

ment insures depositors in banks and in savings and loan associations.

The bill should also give the proposed agency the power to police the accounts of auto-insurance firms.

Whatever the solution, Congress must act now. If the present trend continues, policyholders will lose more than half a million dollars next month.

Despite moves to meet complaints of policyholders, the prospect is for higher and higher auto insurance premiums. Rising rates may be justified to an extent, but many insurance companies are attempting to take advantage of a gullible public.

It is the view of many insurance companies that further increases in premiums will be needed to keep pace with the rising total of claims expected in months and years ahead. Fortunately, there are signs of growing resistance by state officials to rate increases.

Insurance departments and such organizations as labor unions and motor clubs are becoming increasingly critical of rate increases.

In 1966, for example, requests for rate increases were turned down in eight states. And in Maryland, Massachusetts, Texas and California, state legislators are proposing investigations into insurance rates.

Last February Kentucky's insurance commissioner, S. Roy Woodall Jr., ruled that insurance companies, in setting rates, must take into account the income they earn on investments. Nearly all states, till now, have ignored such earnings on requests for premium boosts.

Authorities Skeptical

Still, insurance authorities are skeptical that attempted state control alone could make an appreciable dent in the continuing rise in auto-insurance rates and damage claims.

One auto-insurance executive has been quoted as saying: "The ultimate solution to higher premiums and other insurance problems can only be an end to the rise in accidents. Until then, auto insurance may be in a perpetual crisis."

However, even the intensive concentration on auto safety devices by car manufacturers has yet to stop the soaring accident rate. Realistically, with more and more automobiles on the roads, there is little or no chance that the number of accidents will decline.

Thus the only recourse is help on a higher level—Congress. As Senator Dodd has proposed, premiums would come down if the government insures the insurance companies.

Dress in Accordance

Students Alter Fashions Upon Graduation

By Margaret Beebe
Fashion goes to all lengths on the SIU campus. Short skirts and long pants on girls and long hair and short pants on guys is ample evidence that students themselves set the pace. The dress code is a matter of individual preference.

Although just about anything goes on a college campus, the professional world, which most students will soon face, is not always as eager to accept a self-designed dress code. One particular student who felt the effects of the change is Jeff Martin, an English major from Skokie, Ill., who is presently student teaching at Murphysboro High School.

While attending classes at SIU, Martin could be seen on campus with shoulder length hair and a full beard. As a student teacher, he is short haired, clean shaven and properly attired in accordance with the acceptable dress of the community. "If I have

to, I have to," he said, which just about sums up the effect of the dictates of society.

Some administrators and teachers have attempted to prepare their students by suggesting a sort of unofficial code of dress. Dorothy Davies, professor of physical education and chairman of the Department of Physical Education for Women, believes that slacks should not be worn by women to class.

"Basically, a woman should look like a woman. That is, look feminine, and slacks are not feminine," she said. Her primary concern is with the women she is training to enter the professional world, however. "A public servant must dress in accordance with the community or she is not serving the public," she said.

Donald G. Hileman, associate professor of journalism and head of the advertising sequence, is not primarily concerned with what his students wear to class. He said he did feel, however, a respon-

sibility to his majors, realizing that eventually they would have to meet the accepted standards of dress.

The Department of Home Economics published Dress Guidelines for the School of Home Economics as a joint effort of the students on the Dean's Student Advisory Council. The purpose was to promote the image of the school and the character of the students. Miss Phyllis Bubnas, assistant dean of the School of Home Economics, said that when people know a student is a home economics major, "they just naturally expect her to be on the ball in her appearance."

Business majors at VTI are also asked to dress in keeping with the demands of their future profession.

An institution designed as an experimental ground for the broadening of intellectual horizons easily lends itself to an atmosphere of freedom in dress. Students dress for

themselves, just as they are taught to think for themselves. Although the imposition of a dress code in the strictest

sense would be improbable, an implied code will give the student an idea of what is to come.

SIU Geography Institute To Feature Field Study

Work on two campuses and two weeks of field study will be features of SIU's 1968 summer Institute for Advanced Study in Geography, according to Theodore H. Schumde, institute director.

SIU has received a U.S. Office of Education grant of about \$62,000 to conduct the program for junior and senior high school geography teachers. The institute will begin June 24 and continue for eight weeks, ending Aug. 16.

Schumde said the first three weeks will be spent in study at the University of Maryland where emphasis will be on the geography of the metropolitan complex in the Washington, D.C., and New York region. The last three weeks will be at SIU's Carbondale campus where the main concern will be with regional geographical aspects of a non-metropolitan area.

In between, the group will spend two weeks in travel and field studies to note changes in the commercial and cultural systems between the metropolitan developments in the mid-Atlantic region and

the rural characteristics of the Midwest. The group will spend three days each in New York City and Buffalo, and two days each at Muncie, Ind., and Bloomington, Ill. Geography specialists at institutions in each city will be consultants to the group at each stop.

Enrollment in the institute will be limited to 30 qualified persons, Schumde says. Preference will go to applicants from Midwestern and mid-Atlantic states. Applications are due by March 17. The institute will be open only to junior and senior high school geography teachers who are college graduates but who did not specialize in geography courses and who have not previously attended a geography institute.

The participants may earn up to 12 quarter hours of graduate credit by applying to the SIU Graduate School. The institute grant provides for allowances of \$75 per week to each participant plus \$15 a week for each dependent toward living expenses during the eight weeks.

Placement Center Gets Requests For Duck Callers, Davy Crockett

By Jim Armbruster
Would you make a good duck caller? How about a Davy Crockett—could you act the part? These are just two examples of the way-out requests which the Placement Center has dealt with.

These requests are few and far between, but show that the Center deals with just about every conceivable type of job.

Located at College Square, the Placement Center is directed by Roye R. Bryant. It is an invaluable aid to the graduating student or to

those who have graduated but are looking for another job. "We've had people who graduated 25 to 30 years ago come back," said Bryant. All they have to do is fill out a new form and the Center starts to work.

The Placement Center starts the "ball rolling" in October by sending one of its people to the different colleges of the University. The Seniors are informed of the Center's activities and how they can be helped.

If the student is not going

on to graduate school he fills out a form, and the Center arranges the interviews.

"It's possible," said Dr. Bryant, "that if a student starts early enough in the fall he could have 60 interviews before he graduates."

A student can see more employers, in less time, and at no expense than if he did the job hunting on his own.

The student must come in early. A senior should contact the Center in October, if he is graduating in June, to gain full advantage of the services offered.

If a student waits until late in the year to begin the process it becomes difficult to find jobs. Job representatives are skeptical of students who wait until the last minute to apply; if they wait until the last minute to do something about their future, they probably wouldn't be assets to the firm.

"The Center gets applicants from all fields but seniors from the colleges of business, agriculture, home economics, and education seem to make the most use of the Center," Bryant said.

Dates Announced for Graduate Exams and Test Registration

Officials of the Counseling and Testing Center have reminded students of the following registration requirements and exams to be held soon.

Registration closes Saturday for the graduate record exam which will be held from 8 a.m. to 5 p.m. Jan. 20, in Furr Auditorium in the University High School Building; for the law school admissions test to be held Feb. 10; and for the admissions test for

graduate study in business to be held Feb. 3.

Friday, Jan. 26, registration closes for the Dental Hygiene Aptitude Test to be held Feb. 10.

Ka Board Seeks Associate Editor

Those interested in applying for the position of associate editor of the student opinion weekly, Ka, may apply in the Student Government office in the University Center.

The position was vacated by the resignation of Thomas Brooker.

Interested students will be interviewed by the Editorial Board of Ka. The Board will make recommendations to the Student Senate for appointment.

Agriculture Group To Meet Wednesday

The Illinois Agriculture Association will hold its annual Dairy and Beef kick-off promotion meeting Wednesday at 10:15 a.m. in Ballroom A of the University Center Building.

Over 100 members of the Women's Committee of the lower 17 county farm bureaus will participate in a workshop. The purpose of the workshop is to recommend ideas and procedures for promoting sales of dairy and beef products in the area.

The meeting will kick-off the start of the first six months of the new year's efforts to promote sales.

Quality first—then speed

SETTELEMOIR'S

SHOE REPAIR
all work guaranteed
Across from the Varsity Theatre

THE END OF THE WORLD
IS AT
HAND.

GO TO THE HIPPODROME AND BE
SAFE

AMEN,
AMEN

DAVID F. LOW
Watchmaker
• Watches
• Clocks
• Jewelry
• Repaired
Special Orders
Leather & Metal
Watchbands
457-4654
412 So. Illinois

Snow

Can Be Fun . . .

Rich Eaton pelts Gary Halderson, with a snowball

Joe Bennet clears sidewalk by Altgeld Hall

And Work

Warning

SIU officials warn that it is unsafe and illegal for students to walk or skate on any undesignated areas of Lake-on-the-Campus.

Anyone caught in the undesignated areas is subject to disciplinary action. Safe areas are designated by white flags and marked off with barrels, lake officials said.

WOMEN STUDENTS- TAKE HOLD OF YOUR RESPONSIBILITIES Vote On The Women's Hours Questionnaire *

This is your opportunity to speak out and to make student rights and responsibilities a reality. If you do not like present hours and social rules then fill out this questionnaire. It is only through this process that students will have the rules that students want.

Ray Lenzi
Student Body President

● IF YOU WOULD LIKE TO END HOURS, MARK EITHER OF THESE BOXES:

4.) If hours were liberalized, the policy should (check one)

a.) be one of self-determined hours for all.
(or)

b.) be one of self-determined hours for some.

● IF YOU WOULD LIKE PARIETAL HOURS EXPANDED, CHECK THIS BOX:

2.) a.) Parietal hours should be expanded.

* P.S. Men Can Vote, Too!

Earthquakes Shatter Western Sicily

PALERMO, Sicily (AP)—A shattering succession of earthquakes rumbled through the snowy and mountainous western tip of Sicily Monday. Police estimated nearly 300 persons were killed.

With many of the stricken communities still out of touch, officials feared the final death toll might go to 500 or even

more. The injured were expected to exceed 1,000.

About 10,000 persons were left without homes and spent the night outdoors or under tents pitched by the Italian army.

The quakes toppled houses, hospitals, medieval castles and churches in the worst disaster to hit the island since

1908. A hospital at Montevago collapsed, burying 200 parsons. Police said most were killed.

Spurred by police reports of almost 300 deaths in the rubble of half a dozen towns and villages, the Italian government mounted a massive rescue and relief operation. Trucks, cars, ships and

planes laden with tents, blankets, food and medicines, made their way through freezing weather to the disaster zone. Hundreds of homeless huddled in the cold. Many built bonfires.

The stricken area, considered a stronghold of the Mafia, is formed by a triangle of the towns of Salemi,

Poggioreale and Santa Margherita di Belice.

Several thousand homeless, fearing new shocks through the volcanic island—the Mediterranean's largest and most populous—fled urban areas.

Five tremors had shaken the region Sunday as it was digging out from one of the worst snowfalls of the century.

Seven more came Monday, starting at 2:34 a.m.

Some of the jolts recorded nine points on the 10-point Mercalli earthquake scale, strong enough to knock down buildings.

"It was like going on a ship and feeling dreadfully seasick," said a Palermo woman.

Interior Minister Paolo Emilio Taviani flew from Rome. Pope Paul VI sent what the Vatican called a "conspicuous" sum to the victims.

The picture of the mountainous farming region at dusk was a scene of death and desolation.

In Montevago, where the hospital collapsed, volunteer rescue teams and firemen, reinforced by army troops, were still digging mangled bodies out of the ruins. Most of the town was destroyed.

Thieu Wants Bigger Peace Talk Part

SAIGON (AP) —President Nguyen Van Thieu indirectly told the United States Monday to avoid peace efforts in which it did not have the full consent of the South Vietnamese government.

A wide ranging speech by Thieu amounted to a major hardening of South Vietnam's position on negotiations and a halt in the bombing of North Vietnam in the face of pressure for an easing of the air raids to test Hanoi's intentions.

"The Republic of Vietnam most naturally should have the central role in any developments relating to the events in Vietnam," Thieu said. "To overlook or to disregard this normal setup is give leeway to the Communist tendentious propaganda, and damage the

success of the common cause.

"I regret to say that in the past our allies sometimes have not avoided these pitfalls, by placing themselves at the center of peace efforts on Vietnam for instance by asking the United Nations or other governments to help solve the Vietnamese problem while such a move should be made by the government of Vietnam, as the principal party, with the support of all allied and friendly countries."

However, he scored the United Nations for not taking a major part in the search for a peace settlement and suggested that Secretary-General U Thant visit South Vietnam,

"...he owes it to himself, and to the United Nations, to have more complete information on this subject," Thieu said.

U.S. officials in Saigon had only a "no comment" on Thieu's speech.

The speech coincided with the disclosure that a group of 20 Vietnamese, many of them former government officials, is circulating a peace proposal which goes directly against the policies of the South Vietnamese government.

The detailed proposal calls for an end to the bombing of North Vietnam, among other things, to bring about a negotiated settlement of the war.

The purpose of negotiations under the plan would be to set

up a coalition of the present government and the Communist National Liberation Front-NLF.

The authors of the proposal remained anonymous, expressing fear of government retaliation.

In his speech to the Society of Vietnamese Newspaper Editors, Thieu spelled out his government's reasons for opposing a bombing pause and peace negotiations without some definite sign of de-escalation from Hanoi.

He noted that the bombing of North Vietnam did not begin until February, 1965, more than three years after "Communist aggression had started."

Knox College Allows Drinks

GALESBURG (AP)—Knox College students are openly carrying six-packs of beer into their rooms and fraternity houses for the first time in the school's 132-year history.

A regulation prohibiting drinking of alcoholic beverages in rooms and fraternity buildings was wiped from the books Jan. 10.

Ivan Harlan dean of students, said the rule was "hard to enforce."

"The times continue to change," Harlan said, "and we thought it best to adopt an approach to the modern situation as it exists today."

What's a down-to-earth outfit like us doing way out here?

For a company with a name like International Harvester we're pretty far out. Right now we're making antennae for spacecraft, and we're developing an intricate communications plant to be left on the moon by the Apollo astronauts. We're already producing gas turbines, and an ingenious jet aircraft ducting system that makes possible takeoffs and landings in about the space between the chicken coop and the farmhouse. We're also leaders in motor trucks, farm equipment, construction equipment, three-wheeled tractors for tomorrow. Now our broad exploration of power is leading us in many other exciting directions. All of them spell more opportunity for you. Get more details at your College Placement Office. How about soon?

International Harvester puts power in your hands

**DON'T LET
DIRT
COME
BETWEEN
YOU AND
YOUR
CLOTHES!**

Wash 30 lbs. . . 50¢
Clean 8 lbs. . . \$2.00

Jeffrey's

Complete
Cleaning Center
311 W. Main

'Pioneering' Helps Handicapped

Special education leaders have added a twist to the old game of Cowboys and Indians to bring mentally handicapped children in closer touch with their outdoor world.

Teachers and counselors at SIU's first winter camping program for school children call it "Indians and Pioneers." The youngsters from special education classes and Children's Centers in the area are finding out about things from geography to wilderness survival by acting out the roles of southern Illinois's earliest inhabitants and settlers.

The camp is running through January at SIU's Outdoor Laboratory on Little Grassy Lake. The first group in residence at the camp has been children from special education classes (educable mentally retarded, for the most part) in Williamson County.

The program is being run by the Cooperative Outdoor Education Project, a federally-sponsored (\$300,000) three-year program designed to instruct elementary and high school teachers in the techniques and skills of outdoor education.

Craig Chase, director of the project, says its aim is to show teachers how they can use the outdoors to reinforce instruction in all courses. When Outdoor Laboratory Director

William Price decided to open the Little Grassy campsite for winter programming this year, Chase and other agency leaders sent in bookings.

Learning activities for the "Indians" have included tracking and trapping, beadwork, clothesmaking and dyeing with natural material at the site, and preparation of such Indian goodies as pemmican.

The Pioneers have been currying horses, making candles, pulling taffy, even constructing a model pioneer log home. All activities are somehow related to what the home-school teacher has been trying to get across in class.

Feeding time at the Laboratory's animal pen and "dishpan sledding" at the ice-locked lake are among purely recreational items on the youngsters' morning-to-night activities agenda.

Coming up are camping visits by children at the Murray and Bowen Children's Centers in Centralia and Harrisburg; another group from Chicago, and -- in February-- camp sessions for high school students, stressing conservation and outdoor education.

Five students from Goddard College, Vt., are on the counseling staff, and SIU's Thomas Shea, assistant professor of special education, is a special adviser.

DINNER TIME--Youth from Marion special education class serves dinner to Bambi, tame deer in the Outdoor Laboratory's animal pen. Mentally handicapped children and non-handicapped high school students will attend SIU's first winter camp program at the Laboratory.

COUNSELOR DEMONSTRATES--Peter Kurzberg, a student at Goddard College, Vt., shows youngster how to read thermometer during a nature session at SIU's winter

camping program. Five Goddard students are serving as counselors at the camp sessions at SIU's Little Grassy Lake Outdoor Laboratory

Shop With DAILY EGYPTIAN Advertisers

Apple Turnover 20¢

Tasty, flaky crust. Plump Michigan apple filling. Served piping hot. Now your favorite at Burger Chef!

BURGER CHEF
HAMBURGERS

312 E. Main
Home of the World's Greatest 18¢ Hamburger!

MEET JENNIFER--ONE OF THE DAMES IN "THE DOLLS"

Valley of the Dolls
Jacqueline Susann

20¢

SHARON TATE is Jennifer... sex symbol turned on too often!

FOX Eastgate
PH. 457-5685

STARTING TOMORROW!
SHOWN DAILY AT 2:15, 4:25, 6:40 & 8:50

ONE HOUR "MARTINIZING"
CERTIFIED
THE MOST IN DRY CLEANING

At "Martinizing" we work to get--and KEEP--your "Dirty Deals!"

Monday-Tuesday-Wednesday
SPECIAL
January 15, 16, 17

Winter Coats 1.29 each

ONE HOUR "MARTINIZING"
CERTIFIED
THE MOST IN DRY CLEANING

Campus Shopping Center
549-1233

Newspapers Published by On-Campus Students

Campus Weeklies Compete With Daily Egyptian

By Greg Stanmar

Tuesday through Saturday resident students and staff members may pick up the 16-page Daily Egyptian before going to breakfast. The paper employs a large staff of students and professionals, is printed by a high-speed web offset press and operates on a budget of thousands of dollars each year.

On Monday, however, the on-campus resident picks up a six page, 8-x-11 1/2-inch mimeographed paper operating on a three-figure budget.

"People sometimes try to compare our paper with the Egyptian," said Dan Van Atta, former editor of the Park Prism, the University Park's weekly. "But these people, I think, are missing the point of the area newspaper. The Prism's function is to inform 1,800 instead of 20,000 stu-

dents. For this job our area facilities are adequate."

To accomplish this job of grassroots reporting, an advanced mimeograph machine, one electric typewriter and a number of staff members are used by each living area. Thompson Point, University Park and Southern Acres each publish a paper.

Though some of the staff members put in as much as 25 hours on the job, no one gets paid.

"Last year we were going to see if we could keep advertising proceeds as a token payment for the time we put in," said Van Atta, "but the Park's student government decided it would be unethical."

Janet Webb, the Prism's copy editor, could cite no specific reason for staying with the paper a second year. "I just enjoy doing that

kind of work," she said. She added that she joined the staff last year "because the paper was so lousy. I though I might be able to help improve it."

Mike DeDoncker, assistant editor of the Prism, said that Miss Webb's reason for joining is typical and added, "However, we swallow our pride since we certainly need their help. Our big problem is being understaffed."

Joy Reichman, editor of the Southern Acre Link, agreed that a small staff is a major drawback.

"The basic problem is getting people who are interested in the paper. We have only a few good writers so far," she said.

The Link is just starting to print. In contrast to the Thompson Point Pointer and the Prism, the Link will print only every other week. With such a small staff, even that is an accomplishment, she said.

"Last year the Scribe (the old Southern Acres paper)

didn't publish at regular intervals at all," she said. Or as one way of that living area put it, "It published semi-occasionally."

The typical week for a living area paper starts on Thursday, the feature deadline. The copy has to be checked for errors and typed on stencils. The sheets run through the mimeograph machine at the rate of 120 a minute. They are then stapled together and distributed.

"The process does not seem like much," said DeDoncker, "but it involves work all weekend."

Money is not a problem for papers. All receive appropriations from the area student government bodies. None of the editors would admit financial worries.

The usual press run for the Prism will cost \$1 for stencils, \$5 for ink and \$10 for paper. With incidentals, its annual budget takes \$500 of the area's \$10,000 treasury. "Though the Council does

pay the bill," said DeDoncker, "we've managed to avoid any purse-string control from them. We are a publication of the residents, not of the Council."

Thompson Point goes to some length to insure non-manipulation by student government, according to John Anderson, president of the T.P. student government.

"We split both the expense and the choosing of an editor between the RHA (the voluntary fund organization at Thompson Point) and the student government," he said. "It's independent as much as it can be."

The role these area papers are to play in their independence brings up a question of some controversy.

"When we were asked to start this paper," said Van Atta, "we were not sure whether they wanted a sheet giving hard news or a paper that would formulate and propagate opinion. We still have trouble choosing the right path."

Campus Young Demos

May Back McCarthy

Campus Young Democrats may work for Senator Eugene V. McCarthy in the 1968 presidential election.

The club's executive board, which favors McCarthy for president, will work with a local organization set up in Carbondale to support McCarthy for president, according to Jane Ogg, president of the club.

Miss Ogg, a junior majoring in French, has sent an invitation to McCarthy to speak at one of its scheduled meetings. Not all members favor McCarthy, she said.

"This will have to be de-

termined by individual club members, whether they will work for Johnson or McCarthy," she added.

State Senator Paul Simon, possible candidate for the U.S. Senate, will speak Feb. 12. He has a column on state legislation appearing in many Illinois newspapers.

The Young Democrats are planning a luncheon for Senator Birch Bayh, junior U.S. senator from Indiana, who will be at SIU March 7 to speak at a convocation. Students and faculty are invited.

Last quarter the club began the Adlai E. Stevenson Memorial Lectures on government. The first speaker was Adlai E. Stevenson III.

"This year, we invited Vice President Humphrey, but he couldn't make it," Miss Ogg said.

At Health Service

The Health Service reported the following admissions and dismissals:

Admissions: Cynthia Rose, 600 W. Freeman, and Carol Bilgman, Small Group Housing, Jan. 5; Daniel McClerin, Baptist Student Center, and Raymond Sawyer, Pyramids, Jan. 13; Issa Yena, 505 S. Grand, and Bonnie Anderson, VII, Jan. 14.

Dismissals: Patrick Gleason, Town and Country Trailer Court; Dennis Momenteller, 1101 S. Wall; Karen Lynn Jones, Woody Hall; and Daniel McClerin, Baptist Student Center, Jan. 13; Cynthia Rose, 600 W. Freeman; and Carol Bilgman, Small Group Housing, Jan. 14.

Students Help Resolve Overcrowding Problem

Students are apparently helping to alleviate the problems of overcrowding in the Oasis and Roman dining rooms of the University Center.

The overcrowding, attributed to "sitters" who take up space needed by those who want to eat, appears to be lessening as those who want to sit and talk are giving their seats to those who want to eat.

According to Ronald Rogers, manager of the food service, students appear to be more aware of the problem and they are making a "more conscious effort" to help ease the pressure of overcrowding.

Rogers said that he would not want students to think that they cannot use the facilities, however. Instead, he felt that while using the facilities students could have a "pleasant experience" by performing an act as small as relinquishing a seat to someone who needs it.

Rogers admitted that such an act could be an "inconvenience" and he added that

under certain conditions, "sitters" were justified in keeping their seats.

Whenever possible, however, students should be "conscious of others beside their own group," Rogers said. In doing so the overcrowded conditions, which daily peak from 11:30 a.m. to 1:30 p.m., would not be so bad.

These two rush hours present the only real problems of the day, he added.

Former Dean to Talk

At Economics Meeting

Professor Adison Hickman, former Dean of the Graduate School of Economics, will address the Economics Club in a formal lecture on the topic "The Economics of Higher Education" to be given at 7:30 p.m. Wednesday in the first floor lounge of the Communications Building.

All students and faculty are invited to attend the lecture. Refreshments will be served.

Hallmark
EDITIONS
 Many exciting books
 such as
 *Shakespeare's Best
 *Mark Twain
 *To Have and To Hold
 *John F. Kennedy
 - Words To Remember

Murdale
Drugs
 Murdale Shopping Center

CHALK UP IMPORTANT SAVINGS

On Men's Suits by **Hart Schaffner & Marx**

Plan to come as early as possible for an H&M suit at the price of just ordinary clothing. Premium wool worsteds and blends regularly featured at \$100.

\$78

1 block North of I.C. Passenger Depot at Jackson R.R. Crossing

BUY THREE

GET

FREE!

That's right! You can receive the Egyptian four quarters for the price of three. Instead of paying the \$2 per quarter price, subscribe for a full year--four quarters--for only \$6. Delivered by mail in Carbondale the day of publication.

name _____
 address _____
 city _____ state _____ zip _____

E-11-16-68
 Please send coupon and \$6 check to:
 THE DAILY EGYPTIAN BLDG. 7-48, SIU, Carbondale, Ill. 62901

SIU Offers Two Courses

1965 Act Creates Division of Sex Education

By Charles Springer

The use of birth control information and devices is a topic of frequent discussion in

a majority of health education courses taught on the Carbondale campus, according to Donald N. Boydston, head of the department.

There has been no policy set for instructors, however, despite an Illinois law requiring that sex education be taught in all institutions of higher learning. A feeling among some staff members is that the subject is better off left to physicians and clergymen.

The 1965 act creating a division of sex education provides for permissive, not mandatory, sex education. This means that final decisions for implementing the act are the responsibility of the local boards of education.

Two SIU health education courses deal with the question of birth control. They are Methods and Materials in Social Hygiene, and Healthful Living, GSE 405 and GSE 201. The first deals more with specifics and will be required of all health education majors in the near future, according to Boydston.

"There are too many mis-

conceptions about sex education among students," Boydston said. "We feel that every student is going to get educated on the matter—possibly from good or bad sources."

In a recent referendum on the birth control issue, 66.4 per cent of the SIU students voting said that information and devices should be made available to all women students regardless of their marital status. Some 23.2 per cent of students said the materials should be made available to married women only while 8.2 per cent said they should not be made available to any women.

Boydston believes that students need to be aware of problems arising from illegitimacy, venereal disease and chastity.

"Whether they obtain this information from competent instructors or through actual

experience is a matter that concerns us deeply," he said.

He also feels that every reasonable effort should be made to insure that the community understands, accepts and is ready for a program in sex education and family life. The meaning and significance of parenthood and marriage should be understood so that trouble will not develop.

A statement released by the member of the Family Life and Sex Education Workshop held on the Carbondale campus this past summer indicates that the number of schools giving proper sex education is rapidly increasing. Instruction seeks to be better, franker, more honest.

To a great extent, students will be taught together and sex education will no longer be the controversial subject it has been.

STEWARDESS—Virginia Anne Sanden, daughter of Dr. and Mrs. LeRoy Sanden of Clarendon Hills, Ill., has graduated from Pan American's International Stewardess College and is now serving aboard Jet Clipper flights from Washington, D.C. to Europe. She is a 1967 graduate of SIU.

SIU Health Service Treats

Nearly 100 Patients for Flu

"Between 75 and 100 patients have been treated for flu since the quarter began," said Dr. Walter Clarke, director of the SIU Health Service. "We treated between 300 and 400 patients in the two or three weeks before Christmas vacation," he added.

"This number is higher than last year at the same time," Clarke added. A sore throat, a fever, general discomfort, dizziness and nausea were listed as symptoms reported by the patients treated by the Health Service.

These symptoms will last from four days to a week and in many cases a severe cough will be present even after the patient is clinically well.

Dr. Clarke said, "There is no medicine to kill the virus, but the patient should rest, drink fluids, take aspirin for the fever and in cases of marked temperature the patient should be examined. There have been some cases

in which the patient has been quite sick."

Preventing the flu is difficult on campus when exposure is all that is needed to catch it. Some people are immune to the flu and others in whom resistance is built up may not catch the virus.

By avoiding exposure and keeping up his resistance through normal eating and sleeping habits, a student may lessen his chances of contracting the ailment.

Dr. Clark said he hoped that the number of campus flu cases had reached a peak and would begin tapering off shortly.

SIU-Produced Textbook Wins Spot in Outstanding Display

A textbook published by the Southern Illinois University Press last September has been chosen for display at the 25th annual American Institute of Graphic Arts show to be held in New York City later this month.

"Human Reproduction: Health and Hygiene" by Thomas H. Knepp was judged by AIGA as one of the 50 best written and designed educational texts from entries submitted by publishers throughout the United States.

Knepp is head of the science

Baptist Sponsor

Foreign Banquet

An International Banquet will be held at 4 p.m. Sunday in the new Baptist Student Center.

This is the second International Banquet presented by the Baptist Center this year.

The first banquet was for students from Southeast Asia, Japan, China, the Philippines, Indonesia and Thailand. The dinner is for all international students.

International students wishing to attend should reply by Wednesday at the Baptist Center.

department and instructor of biology at Stroudsburg, Pa., High School. He received his master's degree from the University of Virginia and has done further graduate work at Penn State, Bucknell, State University College at Oneonta, N.Y., Rhode Island University, and the East Stroudsburg State College.

The book is a comprehensive guide to the anatomical and developmental principles of growth and reproduction. The original edition, written by Knepp in 1950 and subsequent reprints are in wide use at the high school and college freshman levels. The SIU Press edition is a completely revised and updated version.

The preface of "Human Reproduction: Health and Hygiene" is by Richard V. Lee, M.D., director of health services at SIU.

Tues.-Wed.

BUSTERS
Dry Cleaning
SPECIAL

TROUSERS
SKIRTS (Plain)
59¢ EACH
Cleaned and Pressed.

DRESSES (1Pc. Plain)
COATS
Fur & Fur Trim
Extra-Chg.
\$1.09 EA.
Cleaned and Pressed
Next to Kelleys Big Store

SOUTH WALL
at WALNUT

SAVE TIME!

Fly From

Southern Illinois Airport on
Illinois Executive Airline

4 FLIGHTS DAILY CHICAGO

7:00 am 7:05 am 1:45 pm 3:30 pm
(Meigs Lakefront Airport - 10 minutes from Loop)

4 FLIGHTS DAILY SPRINGFIELD

7:00 am 7:05 am 1:45 pm 3:30 pm

2 FLIGHTS DAILY ST. LOUIS

7:05 am 1:45 pm

Southern Illinois Airport

See your travel agent or phone

457-4129

La Parisienne Salon of Beauty

Welcomes Students and Faculty

and is offering every Monday, Tuesday and Wednesday during January FREE a \$10 WIG-LET with each \$20 permanent offer good by appointment only.

OPEN 9 a.m. to 9 p.m.

La Parisienne

219 W. Jackson St.
Phone 549-6822

one block north of Post Office

Look Great
In '68

Curt's
Barber Shop
457-6411

Open Tues. Thru Sat.
Murdale Shopping Center

Alex B. Novikoff

Public Lecture Series Features Researcher

A leading investigator in the field of cancer research will be the Feb. 28 guest lecturer

Leisure to Discuss

Use of Herbicides

Keith Leasure, chairman of the Department of Plant Industries, will appear at a session of the Salem High School farmer's adult education short course Monday evening to discuss the use of herbicides on corn and soybeans.

Robert Cone, Salem agriculture occupations instructor, arranged the class which begins at 7 p.m. in the Salem High School agriculture rooms.

Leasure worked for 11 years as a research group leader for product development in herbicides and fungicides for the Dow Chemical Company before coming to SIU in 1966.

Moe to Study

On Sabbatical Leave

Christian Moe, associate professor of theater, is currently on a sabbatical leave studying the British historical theater at Oxford University and attending a seminar for visiting artists.

Moe, an authority on American historical drama, is the author of the Illinois Sesquicentennial play, "Make Her Wilderness Like Eden," which was premiered by SIU during a week's run Dec. 27-Jan. 2 at the Chicago Museum of Science and Industry.

Small wonder: can be seen at
Epps Motors
Highway 13—East
Ph 457-2184
Overseas Delivery Available

in the Sigma Xi series of public lectures at SIU, according to John C. Downey, lecture chairman for the SIU chapter of the national science research society.

Dr. Alex B. Novikoff, research professor at the Albert Einstein College of Medicine, Yeshiva University, will speak on "Organelles of Animal Cells: Structure and Function," at 8 p.m. in Morris Library Auditorium. The public is invited to attend, Downey said.

Novikoff, a board of directors member of the American Association for Cancer Research has a tumor named for him as the result of his research on normal and malignant cells.

Author of numerous scientific publications, he has also written two books on science for children and produced two films for the U.S. Army.

Former president of the American Society for Cell Biology, the Histochemical Society and the New York Society of Electron Microscopists, Novikoff received a Research Career Award from the American Cancer Institute and a Distinguished Service Award from Columbia University.

Shop With
DAILY EGYPTIAN
Advertisers

Keep up with 1968
hair fashions!

Southgate
Hair Fashions

Phone 549-2833 Phone 457-4420

Southgate Shopping Center

Varsity
Hair Fashions
414 So. Illinois

Language to be Studied

SIU Sponsors Russian Tour

SIU will sponsor a Russian language study course in the Soviet Union, June 17-Aug. 27.

The study tour will offer a four-week course in Russian language at Moscow State University or Leningrad University and a two-week study course in Czechoslovakia. In addition, the group will travel to southern areas of the Soviet Union such as Yalta, Odessa, and return to the United States through Central European countries.

Enrollment will be restricted to approximately 25 participants who are graduate or undergraduate students currently enrolled in a college.

Two courses, intermediate Russian and advanced Russian, are available. Applicants for the intermediate program must have a minimum of one year of college Russian or the equivalent, while applicants for the advanced program must have a minimum of two years of college Russian, according to Joseph R. Kupcek, SIU head of Russian section of the Department of Foreign Languages and director of the Russian study tour.

The program will offer instruction in Russian grammar, composition, phonetics, conversation, literature and culture. In addition to the formal language courses, the program will include seminar

Teacher Helps With Training Of Vietnamese

Jane Ford, a member of the SIU contract team to the United States Agency for International Development, is currently helping to train future Montagnard teachers in Vietnam's Central Highlands.

Miss Ford, a doctor of sociology, said her work at the Ban Me Thout Normal College is "the most satisfying work I have ever done."

The two-year curriculum at the college combines theory courses in methods of teaching with practical courses in English, French, Vietnamese, home economics, and agriculture.

"I think the work being done here is going to have an important bearing on the education of the entire Central Highlands, and that's why this work is so important to me," said Miss Ford.

sessions with leading personalities in the fields of government, education, arts and sciences. Credit will be awarded for successful completion of the program, Kupcek said. Those who successfully complete the study will be given a certificate from the Russian University.

The cost per person for the tour is expected to be approximately \$1,200. A tuition scholarship will be granted to selected undergraduate students, according to Kupcek.

Applications can be made, no later than Jan. 31, by writing to Dr. Joseph R. Kupcek, SIU Department of Foreign Languages at Carbondale.

Ice Age

Shanks, Buffalo Evening News

Spring Festival Committee Applications Now Available

David L. Fabian, 1968 Spring Festival chairman, has announced that applications for the Spring Festival Steering Committee are available at the Information Distribution Rack in the University Center.

Students interested in working on one of the committees are asked to fill out an application and return it by 5 p.m.,

Friday, Feb. 2, to the Student Activities Office.

Fabian is replacing Jon D. Carlson, who resigned his post as 1968 Spring Festival chairman.

Quality Used Cars

- 1966 Comet Calieti - 6 cyl., automatic transmission, power steering, power brakes, dark green in color.
- 1965 Mustang 2 + 2 red with black interior, 289 engine, 3 speed.
- 1965 VOLKSWAGEN. A black beauty with red interior.
- 1962 CHEVY II NOVA 400 2 door hardtop, 6 cylinder with automatic transmission. Low mileage local car.
- 1958 Chevrolet 4 Dr. Sed., 283 engine with automatic transmission, one owner and clean.

MURDALE Auto Sales

Rt. 51 North
Carbondale Ph 457-2675

Correct EYEWEAR

Your eyewear will be 3 ways correct at Conrad:

1. Correct Prescription
2. Correct Fitting
3. Correct Appearance

Service available for most eyewear while you wait

CONTACT LENSES THOROUGH EYE EXAMINATION

REASONABLE PRICES CONRAD OPTICAL

411 S. Illinois—Dr. Lee II. Jatre Optometrist 457-4919
16th and Monroe, Herrin—Dr. Conrad, Optometrist 942-5500

NOT A CONTACT SPORT. HUH?-The scrabble for a fumble during a football game had nothing on this scrabble for the loose basketball during the SIU-Washington game Saturday night. Players (from left to right) are: Chuck Benson (SIU), Ken Rinderknecht (Wash.), Dick Garrett (SIU), Voelker von Glasenapp (Wash., lying on floor). (Photos by Dave Lunan)

Salukis Find Sparks Hard to Snuff Out

By Dave Palermo

All it took was a little Sparks and the Salukis found themselves faced with a fire Saturday night.

The Sparks was a 5'10" guard named Gary and the fire developed when he found the range from outside and led a second half surge by Washington University that almost cost the Salukis a victory in the Arena.

As it was the Bears rally fell short and Southern won the thriller, 77-75.

With the Salukis leading 41-26 at the half, it seemed

that the visitors from St. Louis would be grateful for the final buzzer. In the second half, however, they came out looking for nothing short of victory.

Washington chopped away at the Saluki lead and with 5:49 remaining in the contest Sparks stole the ball and drove in for the easy layup to narrow the gap to 70-60.

Guard Ken Rinderknecht found the range from the lane and the hosts began to feel the heat.

Washington threw a tight zone press at the Salukis team

that resulted in numerous SIU turnovers.

At the other end of the court Coach Jack Hartman called his cagers into a two-one-two zone in an effort to cool the Bears' hot hands.

If nothing else the Bears found the zone to their liking. Forwards Joe Young and Voelker von Glasenapp both drew fouls from Juarez Rosborough and cut the Saluki lead to 74-67 with 3:26 showing on the scoreboard clock.

Rinderknecht and center Mark Edwards each fired over the SIU zone and then Sparks began to fly with 2:14 to play.

After a missed free throw

by Rosborough the speedy guard made good from the key and with 1:14 to go the SIU lead was by the slimmest of margins, 1 point, 74-73.

The Salukis went into a stall and Sparks fouled SIU guard Bobby Jackson with 29 seconds to play.

The little six foot guard, finding himself in a similar situation as he was in the Kentucky Wesleyan game, failed to connect this time but a leaping Chuck Benson tipped it in and the Salukis led by three, 76-73.

Sparks took no time in getting the ball down court and with 10 seconds remaining

sank a 20-footer to make it 76-75. With :05 left a technical was charged and Dick Garrett hit the charity toss to make the final score of 77-75. Garrett captured scoring honors with 25 points.

Young led the Washington scoring with 23 points followed closely by Sparks at 19.

SOARING—Chuck Benson (50) seems ready to take off into space as he goes up for this shot against Washington U. Saturday night. Dick Garrett (22) and Juarez Rosborough (left, partially hidden) watch the shot. The shot was good and Benson eventually scored a total of 17 points.

Many Heroes Emerge as Frosh Win 1st Game of Season, 95-59

The heroes were many Saturday night as the SIU freshman basketball team won its first game of the season, 95-59, over the Washington University freshmen.

There was Mike Hessick, the 6'10" center for the frosh, who hit eight of 10 from the field and pulled down 13 rebounds.

And there was Roger Westbrook, 5'10" guard, who led the Salukis in scoring with 18 points. B.J. Trickey, the frosh's other guard chipped in with 16 points.

Others in double figures for SIU were Terry Buhs, 12, Tom McBride, 10, and Gene Cross, 10. Rich Beard with seven, Doug Bochtler with four and Marilyn Bradley with two rounded out the scoring for Southern.

The taller Salukis outbounded the Bears, 68-37, and

the turnovers were even at 18 apiece.

The Bears' Rick Luecking scored 24 points, but made only 10 of 25 shots from the field. As a team, Washington shot 31.7 per cent. The Salukis shot 51.2, by far their best of the season.

The frosh had the game under control most of the way, leading at halftime, 48-29.

COMPLETE INSURANCE COVERAGE

EASY PAYMENT PLANS

"A good place to shop for all of your insurance."

FRANKLIN INSURANCE AGENCY

703 S. Illinois Ave.
Phone 457-4461

see us for fast, expert

PHOTO FINISHING

NEUNLIST STUDIO
213 W. MAIN ST.

Metropolitan School of Business

Executive Secretarial, Accounting and CPA Prep, Business Administration, Data Management

Terminal Courses and College Transfer Credits Available Accredited by the Accrediting Commission for Business Schools, Washington, D.C.

PLACEMENT IN TOP POSITIONS UPON GRADUATION

Name

Address

City State Zip

College Year

Call 334-7212, Come in, or mail this coupon for FREE Bulletin

Metropolitan School of Business
5840 North Lincoln Avenue, Chicago 60645

Intramural Rules Differ from Usual

Intramural basketball rules at SIU differ from both high school and college regulations.

According to Ron McGinnis of the intramural department, the official game clock is not stopped on foul violations until the last two minutes of the fourth quarter because of a lack of the proper equipment.

During the ten minute quarters only team and official timeouts stop the clock.

Due to the exception of the "over-and-back" rule, the offensive man may pass the ball from its frontcourt to its

backcourt without forfeiting possession to the defensive team.

A third deviation from high school basketball rules is that an offensive player will not be called for a three second free throw lane violation.

A technical foul charged to a team for each timeout over the allotted two per half and a bonus free throw rule which does not go into effect until after the third quarter are two other rules which set the basketball of SIU's intramural program apart from intercollegiate game.

U-Center Maintains Narrow Bowling Lead

Even though they dropped three points in last week's action, the University Center still clung to a two-point lead in the Faculty-Staff Bowling League.

The Center dropped three of four points to the seventh place Mathematics team while the second place Rehab swept four points from the Dutch Masters.

The Alley Cats remained in third by winning three of four points from VTI.

Both the team high series and game went to Zoology which bowled 2786 and 999 respectively. Bob Lee of Rehab rolled a 558 for individual high series and Bill Kirk, Zoology, won high game honors with a 218 score.

The standings are as follows:

Club	W.	L.
------	----	----

U Center	31	17
Rehab	29	19
Alley Cats	28	20
Chemistry	24	24
Zoology	24	24
Dutch Masters	22 1/2	25 1/2
Mathematics	22	26
C. Pickers	21 1/2	26 1/2
C.S.M.P.	19	29
VTI	19	29

Lombardi Delays Coaching Decision

AP—Vince Lombardi relaxed in the sun at poolside at Miami Monday and insisted once again it probably would be a month before he made up his mind whether to continue coaching the Green Bay Packers.

Shop With **DAILY EGYPTIAN** Advertisers

Sixteen games have been carded for today's intramural basketball action.

The schedule is listed below:

6:45 p.m.--Karm-mits vs. Pierce Sonjas, court 1, U. School; Felts Filthies vs. Bailey Bad Guys, court 2, U. School.

8:00 p.m.--Felts Feelers vs. Warren II, court 1, U. School; The Animals vs. Brown Unit, court 2, U. School.

8:15 p.m.--Pinochles vs. Felts Raiders, court 1, Arena; Pierce Dead Bears vs. Ramblers, court 2, Arena, Brown Gods vs. Warren Rebels, court 3, Arena; The Beavers vs. Pushovers, court 4, Arena.

9:15 p.m.--Abbott Olympians vs. Abbott Rabbits, court 1, U. School; Warren I vs. Abbott Aces, court 2, U. School.

9:30 p.m.--Sonic Boomers vs. Meatheds, court 1, Arena; Hazard-us vs. Allen All-Stars, court 2, Arena; Road Runners vs. Allen Amazers, court 3; The Dribblers vs. Tai Mahal, court 4, Arena.

To place YOUR ad, use this handy ORDER FORM

INSTRUCTIONS FOR COMPLETING ORDER

CLASSIFIED ADVERTISING RATES

(Minimum—2 lines)

1 DAY35¢ per line
3 DAYS	..(Consecutive).....65¢ per line
5 DAYS	..(Consecutive).....85¢ per line

DEADLINES
Wed. thru Sat. ad. two days prior to publication.
Tues. ads.Friday.

- *Complete sections 1-5 using ballpoint pen.
- *Print in all CAPITAL LETTERS
- *In section 5
- *One number of letter per space
- Do not use separate space for punctuation
- Skip spaces between words
- Count any part of a line as a full line.
- *Money cannot be refunded if ad is cancelled.
- *Daily Egyptian reserves the right to reject any advertising copy.

1 DAILY EGYPTIAN CLASSIFIED ADVERTISING ORDER FORM

Mail order form with remittance to Daily Egyptian, Bldg. T-48, SIU

NAME _____ DATE _____
ADDRESS _____ PHONE NO. _____

2 KIND OF AD

- | | | |
|-----------------------------------|--|-----------------------------------|
| <input type="checkbox"/> For Sale | <input type="checkbox"/> Employment | <input type="checkbox"/> Personal |
| <input type="checkbox"/> For Rent | <input type="checkbox"/> Wanted | <input type="checkbox"/> Services |
| <input type="checkbox"/> Found | <input type="checkbox"/> Entertainment | <input type="checkbox"/> Offered |
| <input type="checkbox"/> Lost | <input type="checkbox"/> Help Wanted | <input type="checkbox"/> Wanted |

3 RUN AD

- | |
|---------------------------------|
| <input type="checkbox"/> 1 DAY |
| <input type="checkbox"/> 3 DAYS |
| <input type="checkbox"/> 5 DAYS |
- allow 3 days for ad to start if mailed

4 CHECK ENCLOSED

FOR _____ To find your cost, multiply total number of lines times cost per line as indicated under rates. For example: if you run a five line ad for five days, total cost is \$4.25 (85¢x5). Or a two line ad for three days costs \$1.30 (65¢x2). Minimum cost for an ad is 75¢.

5	_____	_____	_____
	_____	_____	_____
	_____	_____	_____
	_____	_____	_____
	_____	_____	_____
	_____	_____	_____
	_____	_____	_____
	_____	_____	_____
	_____	_____	_____
	_____	_____	_____

Number of lines

Daily Egyptian Classified Action Ads

The Daily Egyptian reserves the right to reject any advertising copy. No refunds on cancelled ads.

FOR SALE

Golf clubs. Brand new, never used. Still in plastic cover. Sell for half. Call 7-4334. 1857BA

We buy and sell used furniture. 4 1/2 miles south of Carbondale on U.S. 51. Phone 549-1782. 1858BA

1966 Chevrolet ss396. 360 HP, 4 speed metallic blue, chrome wheels. Nice car, one-owner. Will take trade. Call 993-2674 (day) 993-5900 (nite) Marion. 4212A

1965 Honda 50. Exc. cond. Low mile. With carriers. Must sell 549-5867. 4213A

Two typewriters with cases. Conisic & Remington. Good condition. Call 3-4740 after 9 p.m. 4214A

'60 Dodge conv. V-8, auto., \$185, or best offer. 7-4751. 4222A

1955 Chevrolet V8, 2 dr. hardtop. Dependable. Two new tires. \$40. 60,000 actual miles. Call 549-6771. 4236A

'56 Buick. Exceptionally clean. Dependable. 2dr. R & HTA. Exc. tires. 9-5294. 4237A

'59 VW. 3 on the floor. (no first). Sunroof, runs good. 549-1419. 4238A

Beautiful 1966 10x50 Detroit tr. Carped, walnut paneled, complete rough cedar underpinning, storage building. Furnished or unfurnished. Available March 18 for spring qtr. Call 549-5579 afternoon. 4239A

Tropical fish, all equipment, food, plants. Open 10 a.m. to 8 p.m. Frey's Aquarium, 320 E. Walnut, Carbondale. 4240A

1967 Suzuki 50. Hardly used. Exc. cond. 580 miles. Was \$260. 549-5795. 4241A

1931 stock Chevrolet two sedan. Excellent condition. Call 9-2060. 4242A

Electric guitar and small amp. \$75. Ph. 992-3681 after p.m. room 224. 4247A

Pianos, Sparta. New, upright and re-conditioned models. Bierman Piano Shop, 316 W. College St. Ph. 443-2992. 4248A

'62 VW. Best offer. Call 853-4485 or see at Waddington Garage. 4249A

Wollensak tape rec. & tapes. \$225. 18" port. TV. \$45. 457-8847. 4250A

2 bedroom house-trailer. Phone 985-3077 Carterville after 9 p.m. 4251A

Typewriter, std. Underwood 5. Like new. \$125. Types only "A" themes. 549-4440. 4252A

Must sell beautiful navy blue cashmere blazer. Size 40 long. Asking \$40. Call 9-1477. 4253A

'61 Falcon 6 cyl. 4 door, rebuilt trans. Good tires. \$250. 684-2774. 4254A

FOR RENT

University regulations require that all single undergraduate students must live in Accepted Living Centers, a signed contract for which must be filed with the Off-Campus Housing Office.

Wilson Hall still has space available for Spring Qtr. 1101 S. Wall. 457-2169. 1865BB

Girls' apt. for rent spr. term. 3 or 4 girls. App. housing, 3 blocks from campus. Call 549-5894 ask for Susan. 4228B

Large deluxe two bedroom trailer approx. two miles from University Center. Immediate possession. \$110 per month. Estes Grad. Court 549-4481. 1864BB

New apt. space for girl. 509 S. Wall Phone 7-7263. 1893BB

4 rm. apt. Furnished. \$90/mo. plus util. 406 S. Washington. Ph. 7-7263. 1894BB

Girls: \$36.66 mo. term contract. All utilities paid. Ph. 7-7263. 1895BB

Trailer contract. 1/2 off. \$60.00 Must vacate. 614 E. Park. Call 9-2981 Dave. 4249B

Modern 5 rm. house. 3 mi. north on rt. 51. 2 rms. carpeted plus stove and refrig. Ph. 457-7019. 4230B

2 bedroom trailer. Undergrads or grads. Trailer #23 Ronnie's Court Pleasant Hill Rd. (Route 5) 7-5370. 4231B

2 bdrm. trailer near campus. \$280 winter qtr. 9-5419. 4243B

Girls: contract for spring quarter. Private room in approved house with resident manager. \$50 per month. Junior or senior. Contact Karen 549-2941. 513 S. Ash. 4244B

Apt. to share with two male students 2 mi. from campus. Nice. Will sacrifice. Ph. 9-6810 anytime, or 7-7685 after 5 p.m. 4245B

Remtal Land. 207 West Main. Ph. 549-5431. We rent party supplies. TVs, exercise equip., cleaning equip. 1868BB

Need male roommate. 10x45 tr. App. near campus. \$65 mo all utilities. paid. Contact 9-5138 after 10 p.m., please. 4255B

SERVICES OFFERED

The Educational Nursery School. Children 3-5. Enriched creative prog. Foreign lang. instruction. 457-8509. 1878BB

Sewing and alt. done in my home. 406 N. Springer. Mrs. Tenoski. Ph. 549-2861. 1878BB

Fast, efficient repair for TV, tape, stereo—anything electronic. Experienced, qualified. Call 549-6356. 4194E

Sewing, alterations, ironings. 15¢ per item. Ph. 549-4453. 4219E

Chicago students. The Chicago Daily News can be delivered to your dorm or residence for 50¢ a week. Special readers' accident insurance 7¢ a week extra. Sunday paper is included. Cost 20¢ per copy at newsstand. Phone 457-5741. 1890BE

Typing-IBM. Experience w/term, thesis, dissert. Fast, efficient. 9-3850. 1891BE

Sewing, alterations done in my home. Call Mrs. Hyson 549-3918. 4220E

Child care in my home. Phone 457-5347. 1892BE

To do babysitting in my home. Experienced. Call 549-1902. \$12.50 per week. 4232E

The St. Louis Globe-Democrat can be delivered to your residence for \$1.25 a mo. for a 3 mo. special half price offer with Sunday paper included. Special readers' accident insurance, 40¢ extra. Phone 457-5741. 1897BE

Students! Take notice! The St. Louis Post-Dispatch, a great newspaper, is now available at great savings. Pay reg. \$3.80 for 1st 2 mo. and 2nd 2 mo. delivered free. (95¢/mo.) Sunday paper extra. Ph. 7-5741. 1898BE

LOST

Brown glasses in case. Name on inside temple. Please call collect Gary Hindman 150-952-4862. 4233G

Ring. 2 rows of turq. stones, broken band. Dec. 6, Univ. pool. Call 965-2068. 4234G

Br. leather purse at Leo's Fri. Jan. 5. Need glasses badly. Keep the rest. Leave at Info. Desk in Center or call Linda 9-5432. Thank you. 4246G

Happy birthday, Rich. You finally made 21. Love, Doris. 4257J

PERSONAL

The CGA's congratulate Mary-Kay: you finally did it!!!! 4258J

HELP WANTED

Full time lady manager for women's new specialty department at Goldsmith's. Apply to Box 101, Daily Egyptian, Carbondale, Illinois. 1886BC

Physical therapist. Degree/Ex. working cond. Southeast Missouri; \$500-\$550 plus. Call Theresa, Downstate Personnel Service, 9-3366. 1887BC

Accountant. 0-2 yrs. experience. Middle management in 12 mo. \$7000 to \$9500. Central Indiana. Call Ken at Downstate Personnel Service 9-3366. 1888BC

Seniors-Downstate Personnel Service serving SIU students at both campuses. Have many openings—fees paid by employers. Professional positions with a future. Personal service is the best. Stop by our office, 200 Benning Square or call 549-3366. 1889BC

College students: do you need extra money? Could earn \$47.30 per week part time. Tuesday, January 16, 6 p.m. Mr. Obermeyer, Kaaskas Room University Center. 1890BC

Girl student needed, full time to help disabled girl student spr. qtr. Share TP room. Exc. pay. 3-3477. 4256C

College men-5 men for work Sat. and evenings. Can earn \$50/wk. Part time. Phone 549-1683 between 4 and 6 p.m. Wednesday only. 4259C

WANTED

House or apt. for three male students. Call 549-3479 or 549-3018. 4227F

Patience Rewards SIU With Victory

Garrett Nets 21 Against Huskies

By Charles Springer

Patience proved to be SIU's virtue Monday night as the Salukis outwaited a delaying St. Cloud offense and whipped the visitors, 62-52, to pick up its fourth consecutive win. The Huskies passed up countless opportunities to shoot throughout the contest, playing for the sure shots only to be beaten at their own game.

Jack Hartman's forces hit 24 of 49 shots from the field for an impressive 49.0 compared to St. Cloud's 22 of 58 for 37.9 per cent.

With Dick Garrett leading the attack with 21 points, the Salukis led most of the way except for three tie scores in the early going.

The Salukis led by only five points, 54-49, at the 2:59 mark. A free throw by Garrett rolled around and off the rim only to be tapped back through by Butch Butchko and the Salukis were out of range at 56-49. The Huskies still weren't in any hurry to take any shots even at that point.

A full court press unveiled at various intervals throughout the game severely hampered SIU and the visitors were able to remain within shooting range. But they didn't take those shots and were never in serious contention.

The stall began soon after

SIU Frosh Win Second Game, 84-77

The Saluki Yearlings once again demonstrated their ability to score as they downed Mineral Area Junior College 84-77 Monday night.

It was the second straight high-scoring victory for the freshmen as they downed Washington University Saturday 95-59. It was this victory that snapped a three game losing streak.

The game against Mineral College was a nip-and-tuck affair in the first quarter and it ended in a 17-17 tie.

With 7:55 remaining in the half, baskets by SIU's Mike Hessick, Terry Buhs and Rich Behird catapulted the Yearlings to a 24-19 lead they never relinquished.

Then Southern began to pour it on and at the close of the half led 43-32.

With the opening of the second half the Yearlings continued to add to the margin and with 9:38 left to play the score was 68-46.

SIU guard Roger Westbrook once again took scoring honors for the freshmen with 21 points. Close behind Westbrook were Hessick with 18, Buhs with 17 and B. J. Trickey with 16.

Paul Lusk led the Mineral Area attack netting 19 points. The Yearlings outshot the visitors .522 to .464 and out-rebounded them 34-31.

The victory left Southern with a 2-3 slate while Mineral Area now sports a 10-6 record.

the opening tipoff with the Huskies working for an open shot. The score read only 4-4 after the first four minutes.

Willie Griffin's layup at 15:37 broke the dry spell to put his team on top at 6-4. Garrett fouled St. Cloud's Terry Porter on the next trip downcourt. Porter sank two and the score was knotted again at 6-6.

The Huskies then began getting careless with the ball. Garrett intercepted a Mike Trewick pass, pivoted and threw a football pass to Butchko who scored to put SIU on top 8-6. A few seconds later Garrett hit Griffin on a similar play and the Salukis led 10-6 at 13:42.

Then it was Garrett's turn to collect some points. From distances of five to 25-feet, he connected on 11 of his team's next 17 points before the Salukis went to the dressing room with a 32-25 half-time edge.

The 6'3" junior forward was still hot during the second stanza, connecting for eight straight points at one stretch when the team's offense appeared to be slowing.

Hartman singled Bobby Jackson out for praise in a post-game interview for his defensive performance on St. Cloud's Terry Porter.

Porter managed only 12 points over Jackson's outstretched hands. He has been averaging 22 per game.

Chuck Benson had one of his better offensive showings with 17 points. He hit on five of seven attempts from the field and seven of seven at the free throw line.

SIU next plays Wichita State Saturday in a regionally televised contest to get underway at 12:45 p.m. at the Arena.

Saluki Gymnasts Top Iowa State Despite Several Weak Showings

By George Knemeyer

In a sport decided by tenths of points, a 10-point victory could be considered a "laugher".

That's what it was Saturday when the SIU gymnasts defeated the Iowa State Cyclones, 187.10 to 177.45 at Ames, Iowa.

The fact that the meet wasn't close (the Salukis led all the way) might have accounted for some of the low scores by SIU in the latter events.

"Possibly because the meet wasn't too close, we became lazy toward the end," Coach Bill Meade said.

"We were down two and one - half points from our normal in both trampoline and vaulting," he pointed out.

The trampoline had to be the biggest surprise when Dale Hardt, normally the Salukis' finest in the event, could muster only fifth place.

"I was very much disappointed in trampoline, vaulting and parallel bars," Meade said. "We'll have to spend more time in these events

NO PLACE TO RUN--Saluki Howard Keene finds himself surrounded by the opposition under his own basket during first half action of the SIU-St. Cloud cage battle Monday

night in the Arena. St. Cloud players from left to right are Terry Porter (33), Neil Warnberg (53), Tom Ditty (23) and Ed Waltman (11). Southern won, 62-52.

College Basketball Scores

Southern Ill. 62, St. Cloud 52
Vanderbilt 74, Auburn 65
Clemson 94, Maryland 93 (ot)
Missouri 67, Kansas 66
Kentucky 104, Georgia 73
Xavier 84, Detroit 81
Citadel 59, E. Carolina 57
Ashland 57, Winston-Salem 40
Tennessee 67, Florida 52

Tonight's Games

Bradley at Cincinnati
DePaul at Niagara
Dartmouth at Harvard
Kent State at Bowling Green
Pepperdine at San Diego
Texas A. & M. at Texas
Vermont at Rhode Island

SIU-Wichita Game To Be Televised

When the SIU cagers meet Wichita State at the Arena Saturday afternoon, they will be appearing in the first live televised athletic event in Carbondale's history.

The game will be telecast regionally in Illinois over the TVSTV Sports Network in Patterson, N.J., with Ray Scott, voice of the Green Bay Packers, doing the play-by-play beginning at 12:45.

Because of NCAA rulings the game will be blacked out within a 100-mile radius of Carbondale but will be seen in the surrounding state area,

Indiana, Michigan and Wisconsin.

"The value of this program" according to Sports Information Director Fred Huff, "is allowing people to see the University and become acquainted with it. Local television would hurt attendance."

Before the game a 15-minute film will be shown depicting the athletic and academic curriculum, enrollment, campus development and future. Half-time entertainment will be supplied by gymnasts Dale Hardt and Judy Willis who will do a synchronized trampoline routine.

Wichita, while not sporting as successful record as it had accumulated in the past, is a member of the strong Missouri Valley Conference and owns a 3-2 record in conference play. Their overall record stands at 6-6.

The Salukis were 77-55 winners over the Shockers in the last meeting between the two teams during the 1966-67 season.

Alcindor May Miss

Houston Cage Battle

LOS ANGELES (AP)—The injury to the left eye of UCLA basketball star Lew Alcindor is more serious than at first believed and there's a possibility he may miss next weekend's game with Houston which pits the nation's two top teams.

UCLA said Monday the 7-foot-11/2-inch center is suffering "extreme pain" and impaired vision and has entered the Jules Stein Eye Institute on the campus for tests and observation.

"Naturally we hope he's ready," said the team's coach, John Wooden, "but if he's handicapped at all, and not at his best, he won't play."

getting ready for Michigan State."

Michigan State will be the home opener for the gymnasts at 7:35 p.m. Friday in the Arena.

Coach Meade wasn't all pessimistic about the 9.65 point victory over Iowa State, which was the biggest margin of victory in Saluki history against the Cyclones.

"Our performances in floor exercise, side horse, still rings and high bar were much improved over the University of Illinois meet," Meade said.

"Pete Hemmerling did a fine job on the high bar with a 9.4 score," Meade continued, "as did Gene Kelber with a 9.4 in floor exercise."

"Stu Smith continued to improve on the side horse as he won with an 8.9," he concluded.

The Salukis lost two events by .05 points. Fred Dennis scored a 9.4 to Mike Jacki's 9.45 on the still rings, while Paul Mayer lost to Jacki on the parallel bars, 9.2 to 9.25.

Other finishers for SIU on the rings were Jack Hultz with a 9.05 and Wayne Borkowski with a 8.95. Dennis and Bert Schmitt scored 8.75 and 8.65 respectively on the parallel bars for Southern.

Gene Kelber took a first in floor exercise with a 9.45, followed by Mayer with a 9.2 and Pete Hemmerling with a 9.0.

Smith scored an 8.9 on side horse to win, with Mayer and Steve Nenonen scoring 8.8 and 8.75.

The trampoline was the Salukis' weakest event with Joe Dupree scoring an 8.75, Skip Ray with an 8.65, and Hardt a disappointing 8.2. This was Hardt's worst performance in any competition this year.

Mayer scored a 9.2 in vaulting, followed by Hemmerling with an 8.95 and Hardt with an 8.9.

Hemmerling won the high bars with a 9.4, followed by Smith with a 9.0 and Dennis with a 8.95.