

4-21-1964

The Daily Egyptian, April 21, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_April1964

Volume 45, Issue 128

Recommended Citation

, . "The Daily Egyptian, April 21, 1964." (Apr 1964).

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

Army Asks For Grads

Several SIU professional and technical persons may soon be eligible to apply for direct appointments in the U.S. Army as reserve officers.

Plans for organizing an Army Research and Development Unit at Southern will be bared at a meeting 10 a.m. Wednesday in Morris Library Auditorium, according to Robert B. B. Vokac, assistant placement director.

The reserve commissions would be open to staff and faculty members having the necessary professional and technical skills for direct appointments in grades from lieutenant through colonel. Persons with previous military experience in any service, branch or rank would also be eligible.

Appointments would be made on the basis of the age and professional experience of the individual. Each year of graduate education and college teaching could be counted, making second-year graduate students eligible.

Prior service personnel would receive credit applied to promotions and retirement credits. Education and experience would be the prime factors in determining initial status.

Maximum age limits for each rank are 28-39 for captain, 48 for major, 51 for lt. col. and 55 for colonel.

A minimum of one year of experience would be required for a second lieutenant, three for a first lieutenant, seven for a captain and 14 years for the ranks of major and above.

Col. Kelton S. Davis, sector commander, will speak at the Wednesday meeting, explaining the purpose of the Research and Development Unit. He will discuss the procedure in securing a direct commission, and detail the special skills required.

Fifty-four professional and technical skills are listed in Army regulations. It is necessary to have a minimum of 10 qualified Army Reserve officers prior to establishing the proposed unit and acquiring the necessary equipment.

Today Is Deadline For Quitting Class

Today is the last day to withdraw from a course without receiving a letter grade, according to Marion Treece, supervisor of Sectioning Center.

It is also the last day a student can change from a credit to an audit without permission from his dean.

DAILY EGYPTIAN

SOUTHERN ILLINOIS UNIVERSITY

Volume 45

Carbondale, Illinois Tuesday, April 21, 1964

SOCIETY

Number 127

Student Council Approves Plan To Require Voter Registration

New System to Start in Fall, Drops Need for Fee Proof

ART AND THE WEATHER - When the weather's fair and spring-like, art majors like Betty Borger are apt to be working outside on the SIU campus. But when thundershowers roll over Carbondale, art like this can be rained out as readily as a Cardinal ball game. Moving this sculpture inside looks like a major project, and a little rain won't hurt it at this stage of the work.

SIU students will have to register to vote in campus elections next year, similar to the way voters have to register to cast their ballots in a presidential election.

The Student Council approved a proposal to register all voters in advance of campus elections. This will eliminate the existing requirement of students having to show proof of payment of activities fee.

However, because the details have not been worked out, the upcoming all-campus elections on May 6 will be run in the usual fashion, according to Fred Rauch, elections commissioner.

Paris Designer To Lecture Here

Douglas F. Kelley, director of the Raymond Loewy Design office in Paris, will discuss "Design and the European Mood" at 8 p.m. today in Muckleroy Auditorium.

His talk will be the second in a series of nine lectures being presented this term by the Design Department.

Kelley, a graduate of the Pratt Institute in New York, is experienced in design problems in Europe and the Common Market.

Beginning next fall during New Student Week, efforts will be made to register every freshman. This initial registration will remain effective until graduation of the voter or until he changes his address. All address changes will have to be reported.

Plans are now being made, Rauch said, to register students now attending SIU sometime this term.

In future elections, students will be required to vote at the same polling area as he registered. Voting control will be kept by requiring each voter to present a registration card at his own polling area to prevent multiple voting.

Registration will acquaint the student with the voting techniques used for national government. It will give the elections commissioner a more accurate vote count. It will not be necessary to have a set of ballots for each position at each poll.

Building Funds Released for SIU

The release of \$9.8 million in construction and improvement funds for SIU was announced Monday, by the office of Gov. Otto Kerner.

Of the total, \$6.3 million will be spent at the Carbondale campus and \$3.5 million at the Edwardsville campus.

Largest single release was \$3,969,000 for part of the cost of constructing an industrial education, applied science and science building in Carbondale.

Other releases for the Carbondale campus were \$1,702,193 as part of the cost for constructing various major facilities and \$635,000 for landscaping and land development.

For the Edwardsville campus, \$2,058,869 will be used for part of the cost of site development, landscaping and additions to various buildings, and \$1,468,662 for part of the cost of constructing a power and utility plant building group.

63 Colleges Represented

Ken Boden of SIU Elected to Top Office In New National Student Organization

Ken Boden, communications officer of the SIU Student Council, has been elected to one of the top offices in a new national student organization.

Boden will serve as vice president in charge of program coordination of the Associated Student Governments of the United States of America.

The organization was formed Saturday at a meeting in St. Louis of student representatives from 63 colleges. It is set up along the lines of a loose confederation of student

governments and plans to act as a clearing house for programs and ideas of student governments across the country.

"An awareness of individual students regarding this organization will be beneficial not only to the students personally, but to student governments, enabling them to voice opinions," Boden said.

Dick Moore, SIU student body president, who was chairman of the two-day meeting, said:

"Everything indicates that

ASGUSA will provide the organization that is urgently needed by American colleges and universities."

Moore helped organize the convention and worked on its behalf for the midwest area.

Either SIU or Oklahoma University will be chosen as a site for a national convention in November, Boden said.

"This is a great step forward in student government in the U.S. and I hope to see this organization succeed," Boden added.

'Greek Goddess,' Miss TP Crowned New Campus Queens

SUSIE SAFFA

SIU has two new campus beauty queens on its hands this week.

They are Susie Saffa, Alpha Gamma Delta, who was named "Greek Goddess," and Bonnie Syren, Bowyer Hall (2), who was elected "Miss Thompson Point."

Miss Syren, a 21-year-old sophomore from Chicago, was crowned at the annual TP Casino Party. A home economics major, she designed and made both the two-piece white satin evening dress and the green-and-blue swimsuit which she modeled as part of the contest.

She will represent Thompson Point in the annual Miss

Southern contest.

Miss Syren was selected from a field of nine representing various residence halls in TP. No runners-up were named in the contest. However, Marle Ann Stahlberg, Steagall (2), was honored for winning first place in both the talent and sociability classes.

Other contestants were Patricia Barth, Abbott Hall; Michele Middleton, Baldwin; Sandra Poland, Steagall; Mary Kay Crouch, Steagall; Cheryl Schnitzmeyer, Warren Hall; Marry Ann Oelsen, Pierce Hall; and Valerie Page, Kellogg Hall.

In winning the annual

"Greek Goddess" crown, Miss Saffa, defeated the candidates representing the four other social sororities.

Miss Saffa is a 20-year-old sophomore from Mounds, Ill.

She was selected by a vote at the annual Greek Week dance by SIU's social fraternities. Laurie Brown, last year's "Goddess," placed the crown on Miss Saffa's head.

Other candidates for the title were Joanne Hoehn, Sigma Kappa; Barbara Click, Sigma Sigma Sigma; Donna Holt, Delta Zeta; and Janice Buckley, Alpha Kappa Alpha.

(Additional stories about Greek Week events appear on Page 5.)

BONNIE SYREN

On-Campus Job Interviews

MONDAY, APRIL 27:

FREEBURG, ILLINOIS, HIGH SCHOOL: Seeking English-social studies, and head basketball coach (with one of above academic areas).

TUESDAY, APRIL 28:

HAZEL WOOD, MISSOURI, PUBLIC SCHOOLS: Seeking all levels of elementary and secondary teachers.

UNITED CHURCH BOARD, New York: Seeking teachers, ministers, medical specialists for various world-wide assignments encompassing the free world.

USAF AERONAUTICAL CHART & INFORMATION SERVICE, St. Louis: Seeking geog-

raphy and related majors for cartography and related assignments.

WEDNESDAY, APRIL 29:

CAHOKIA, ILLINOIS, PUBLIC SCHOOLS: Seeking elementary, junior high, and high school teachers.

KEARSLEY COMMUNITY SCHOOLS, FLINT, MICHIGAN: Seeking elementary, junior high, and English, shop teachers for the high school.

FRIDAY, MAY 1:

INTERNATIONAL BUSINESS MACHINES CORP., St. Louis: Seeking engineering, physics, math, business, and liberal arts seniors and graduate students for various marketing and management programs.

SHE DESERVES IT - Bob Santo, vice president of Theta Xi, presents the annual Dr. Leo Kaplan scholarship to Dorothy R. Martin, of Vergennes, Ill. The scholarship is awarded in honor of Kaplan, professor of botany and faculty adviser until his death in 1960. The \$200 award, from the proceeds of the Theta Xi Variety Show, is given to a deserving sophomore or junior studying natural sciences. The winner is a zoology major, with a 4.7 grade average.

Spaugh to Lead Local Chapter Of National Service Fraternity

Roger Spaugh is the newly elected president of the Zeta Nu chapter of Alpha Phi Omega, a national service fraternity.

Air Society Elects Patton President

Michael L. Patton, Arnold Air Society major, has been elected commander of the Society for the 1964-65 school year.

The present commander, Edward D. Huber, will turn the gavel over to Patton at the formal installation and initiation banquet, April 28, at the Elks Hall.

The other officers elected are: Capt. Werner Ziehmman, executive officer; 1st Lt. Kenneth R. Priests, operations officer; 1st Lt. Gerald M. Oakes, comptroller; 1st Lt. Roy J. McCorkle, administration officer; and 1st Lt. Thomas J. Anton, information officer.

Rutherford, vice president; Mickey Jaffe, pledge master; Melvin Mueller, recording secretary; Richard Congiario, corresponding secretary; Hugh Janssen, alumni secretary; L. C. Keel, sergeant-at-arms; John Parker, historian; Sheldon Chesky, treasurer; and Eugene Hopper and John Wilhelm, publicity cochairman.

Ron Springer is the new president of the pledge class. Other officers of the pledge class are Dave Carter, vice president; Mike Moore, secretary and Saul Stein, treasurer;

Officers Elected For Pierce Hall

Tom Muehleman has been elected president of Pierce Hall, Thompson Point.

Other new officers are Gary Lindsay, vice president; Dick Higginson, treasurer; Bill Adams, social chairman; Jim Roberts, judicial chairman; John Henry, executive council representative; and George Harlow, athletic chairman.

Virus Research to Continue With Help of \$22,525 Grant

A \$22,525 grant to support a genetic study of vesicular viruses in animals has been awarded two SIU researchers by the National Institutes of Health.

The award, granted to Isaac L. Shechmeister and David D. Pittman of the SIU Microbiology Department, is for continuation of a project which received NIH support last year. The supporting agency is part of the U.S. Public Health Service.

The research project in-

cludes work with mutants of the vesicular stomatitis virus, which is responsible for a disease in cattle and horses which is similar in appearance to hoof and mouth disease but is a relatively mild infection.

Reports related to the research are to be given at two upcoming scientific meetings. A paper dealing with the effect of the virus mutants on mice was given at the annual meeting of the American Association of Immunologists in Chicago Monday, and a paper dealing with methods of obtaining and classifying mutants will be presented before the American Society for Microbiologists in Washington, D.C., May 4.

DAILY EGYPTIAN

Published in the Department of Journalism daily except Sunday and Monday during fall, winter, spring, and eight-week summer term except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Published on Tuesday and Friday of each week for the final three weeks of the twelve-week summer term. Second class postage paid at the Carbondale Post Office under the act of March 3, 1879.

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

Editor, Nick Pasquali; Fiscal Officer, Howard R. Long. Editorial and business office located in Building 7-48. Phone: 451-2354.

DIAMOND RINGS
Budget Terms
Free ABC Booklet on Diamond Buying
Quarter Carat "SOLITAIRE" \$77.50 set
EXPERT REPAIR SERVICE
Lurywitz Jeweler
611 S. Illinois

PROSCENIUM ONE presents
Folk Singing
Tuesday, April 21 8:00 - 10:00 Adm. 50¢
Rich Bennett, M.C. 409 S. Illinois
Also try Proscenium One's new EXOTIC BAR featuring such drinks (non-alcoholic) as BLOODY SUSIE HAWAIIAN WARRIOR CAFE ALMONDINE

WARING AUTO
DRIVE-IN theatre
BETWEEN CARBONDALE & MURPHEYSBORO
ON OLD ROUTE 13
Admission \$1 per person
Tonight thru Sunday

TWO ACADEMY AWARD HITS!
Sophia Loren
THE SKY ABOVE THE MOON BELOW
TWO WOMEN
THEATRE

VARSAITY TODAY AND WED. ADMISSIONS 35¢ AND 90¢

UNIVERSAL CITY STUDIOS
IT SWINGS FROM HILARITY TO HEART-BREAK AND BACK AGAIN!
GREGORY PECK - TONY CURTIS
CAPTAIN NEWMAN, M.D.
ANGIE DICKINSON
EDDIE ALBERT - JAMES GREGORY - BETHEL LESLIE
ROBERT DUMALL - DICK SARGENT - LARRY STORCH
AND CO STARRING BOBBY DARIN
Screenplay by RICHARD L. GREEN, PHOENIX and HENRY EPHROIM
From the novel by LEO ROSTER - Directed by DAVID MILLER - Produced by ROBERT ARTHUR
A UNIVERSAL PICTURES PRESENTATION

GO TO THE NEW YORK
WORLD'S FAIR
Choose The Tour That Fits Your Time And Pocketbook
B & A TRAVEL SERVICE
715A S. UNIVERSITY
549-1863 457-8959

Activities:

Rush Planned Today By Service Fraternity

Alpha Phi Omega, national service fraternity, will hold rush on April 21-22 at 8:30 p.m. in Room C of the University Center. All those interested in becoming members of/or learning more about Alpha Phi Omega are cordially invited to attend.

The ADC Staff meeting will be held in Room B of the University Center at 9:30 a.m.

The Saluki Flying Club will meet in Room D of the University Center at 10 a.m.

The University Center Programming Board Displays Committee will meet in Room C of the University at 11 a.m.

Alpha Zeta will meet in Room F of the University Center at 10 a.m.

The Intramural Department will sponsor transportation to Midland Hills Golf Course from the University Center at 3:30 p.m.

The Women's Recreational Association's Tennis will be held on the new courts at 4 p.m.

Women's Recreational Association's Volleyball classes will be held in the Women's Gym at 4 p.m.

The Angeletts will have practice in the Agriculture Arena at 5 p.m.

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

The design department will hear a lecture by Douglas Kelley in Muckelroy Auditorium at 7 p.m.

The University Center Programming Board's Dance Committee will meet in Room F of the University Center at 7 p.m.

The Women's Recreation Association's Modern Dance Club will meet in the Women's Gym at 7:30 p.m.

The Women's Recreational Association will hold fencing in Room 110 of Old Main at 7:30 p.m.

The Young Democrats will meet in the Library Auditorium at 7:30 p.m.

The Spring Festival Steering Committee will meet in Room D of the University Center at 7:30 p.m.

The Music Department will present a symphony concert in Shryock Auditorium at

8 p.m.

The University Center Programming Board's Service Committee will meet in Room F of the University Center at 8 p.m.

The University Center Programming Board's Leadership Development Committee will meet in Room B of the University Center at 9 p.m.

The Southern Acres Residence Halls Council will meet at VTI at 9:30 p.m.

WSIU Radio to Air Folk Song Classics

The Morning Show will present members of the campus Folk Arts Society performing folk song classics, at 8 a.m. on WSIU Radio.

Other programs include:

10:30 a.m.

Pop Concert.

2 p.m.

Retrospect.

3 p.m.

Embassy Row.

7:15 p.m.

This week at the U.N.

St. Louis Bus Trip Set for April 25

The Service Committee of the University Center Programming Board will sponsor the first of two Spring excursions to St. Louis April 25.

The bus will leave the University Center at 8 a.m. and return at 6 p.m.

Those interested in making the trip should notify the Activities Office before 5 p.m. April 23. A \$2 transportation fee must be paid when the applicant signs for the trip.

Southern Illinois Symphony Presents Concert Tonight

The Southern Illinois Symphony Orchestra, conducted by Warren Van Bronkhorst, will present a concert at 8 p.m. today in Shryock Auditorium.

Wesley K. Morgan will be the organist.

The first selection is Symphony No. 2 in D Major, Opus 36 by Beethoven.

The second selection will be conducted by Will Gay Bottje, composer and an assistant professor at SIU. He will present his own composition, Symphony No. 6 for Organ, Brass and Percussion.

After the intermission, the

LITTLE MAN ON CAMPUS

"GAY, ISN'T THAT THE SAME GROUP OF BOYS THE DEAN OF MEN HAD SO MUCH TROUBLE WITH LAST FALL?"

'What to Tear Down Next?' Is WSIU-TV Debate Topic

"What Will You Tear Down Next?" will be presented on WSIU-TV at 7:30 p.m. by Creator or Destroyer.

The program points out the problems that arise when the city decides to tear down tradition-surrounded buildings. Other highlights are:

5 p.m.

What's New. "Circus Parade II"--A continuation of yesterday's film about the old time circus parade.

6 p.m.

Economics. "Can We Have Full Employment Without Inflation?"

7 p.m.

The Big Picture.

8 p.m.

Basic Issues of Man. "Final Thaw"--A half-hour play where four are faced with

death and have the opportunity to reexamine their lives.

8:30 p.m.

Eye on the World. "White Mane"--The charming story of a small boy and a wild stallion, who deeply distrusts humans.

Librarians to Meet April 24 at SIU

Morris Library will be host to a conference of head librarians and assistant librarians April 24.

About 20 people are expected for the conference from the state-supported universities in Illinois, according to Ferris Randall, acting librarian.

This will be the first visit of the librarians to Southern since the new addition to the library has been completed.

They will also be interested in the progress of the IBM Circulation System now being installed which is one of the first of its kind in the country," Randall said.

Randall said the various state supported Universities take turns in hosting the conference.

following works will be played: Walter Piston, Prelude and Allegro for Organ and Strings. Darius Milhoid, Suite Provencale in eight movements.

Clinic to Assist Social Leaders

The Social Chairman Clinic, a workshop for social chairmen and interested individuals, will be held April 25 at 3 p.m. in Room C of the University Center.

The clinic is designed to acquaint the social chairmen of any student organization with the programming of activities and the facilities available to them.

Those interested in the clinic should pre-register at the Activities Office with Mrs. Kaplan before noon, April 24.

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

NEW!
in Murdale Shopping Center

CURT'S Barber Shop

Hrs. 8 am to 5 pm
Phone 457-6411

The meaning of
MOTHER'S DAY

Giving and caring and teaching and love - yesterday, today, tomorrow - always. Mostly, it's giving from the heart and on Mother's Day, especially, she deserves reward in kind. Nothing will please your mother more than a fine professional portrait. No other gift can say so much or tell your love so well. Telephone today for an appointment.

NEUNLIST STUDIO
213 W. Main
PHONE 7-5715
for an appointment

S I G M A P I R U S H

Place

105 Small Group Hs.

When

Today
&
Tomorrow

Time

8 - 11 p.m.

Call For Rides:

GL-7 - 4741
GL-7 - 5992

DeGaulle Recovering
 PARIS--President Charles de Gaulle, 73, "continues to recover in a satisfactory way" from a prostate operation, a bulletin said Monday.

SOMEBODY SAND THE TRACK!

Bill McClanahan, Dallas News

Associated Press News Roundup

U.S., Russia Cut Nuclear Production

NEW YORK--The United States and Soviet Russia announced Monday a cutback in production of nuclear explosive materials.

President Johnson disclosed the plans of the United States for the "substantial reduction" in the output of enriched uranium to be carried out over a four-year period.

The President made the announcement in a speech at The Associated Press luncheon in New York.

At the same time, in Moscow, Premier Khrushchev made the announcement for the Soviet Union.

The announcement by the Tass news agency said Khrushchev stated:

"An opportunity for improving mutual understanding with other states on the necessity of avoiding a nuclear war has now arisen in connection with the question of the manufacture of fissionable materials for nuclear weapons."

Johnson said that together with other reductions, the new cut means "an over-all decrease in the production of plutonium by 20 per cent and of enriched uranium by 40 per cent."

"We reduce tension while maintaining all necessary

Court Joins Fair 'Stall-in'

NEW YORK--A judge issued a temporary restraining order Monday barring interference with all modes of transportation to the World's Fair, which opens Wednesday.

Justice Joseph M. Conroy of the Queens State Supreme Court signed the order, aimed at forestalling the planned stall-in by civil rights groups. Among those named in the order were Isaiah Brunson, head of the Brooklyn chapter of the Congress of Racial Equality; Herbert Callendar, head of the Bronx CORE; and Arnold Goldwag, public relations head of Brooklyn CORE.

The Brooklyn chapter has been suspended by the national CORE for its plans to tie up the city's transportation -- subways, highways, commuter trains and tunnels--leading to the fair site in Flushing, Queens.

Pentagon Is Reviewing Military Draft System

WASHINGTON -- President Johnson as ordered the Pentagon to review the military draft with "the possibility of meeting our requirements on an entirely voluntary basis in the next decade."

Johnson made the announcement at a news conference Saturday and conceded that there are inequities in the conscription system.

power," the President stated. In a wide-ranging foreign policy speech, Johnson said:

1. The U.S. policy of trying to "isolate Cuba" from the rest of the Western Hemisphere and defeat its efforts to spread communism "is working," Johnson said "we will continue this policy with every peaceful means at our command."

2. If there is to be any improvement in relations between the United States and Red China, the Chinese Communists "must reexamine their view of the world" and change their ways.

3. If Congress cuts the proposed foreign aid program this year as it did last year the effect will be to "directly diminish the security of the United States" and Johnson will submit new requests for supplemental appropriations.

4. The United States is in the battle against communism in South Viet Nam as long as its help is wanted and its assistance needed.

Rights Amendment Vote Is Scheduled

WASHINGTON--Senate Republican Leader Everett M. Dirksen of Illinois said Monday he expects to call up on Wednesday his first amendment to the civil rights bill for debate.

Managers of the bill are hoping such action will bring the long-awaited break in the marathon debate and lead to more test votes which may determine the eventual fate of the measure.

They said they would like to see some votes by the end of this week, the seventh in the debate.

Dirksen told reporters his first amendment would be one of the least controversial of the 10 proposed changes in the job discrimination title of the bill. He introduced the amendments last week. Several make only minor alterations.

Majority Leader Mike Mansfield of Montana told reporters he was happy Dirksen was preparing to call up an amendment but said "I wish he could do it sooner."

Earlier, Sen. Hubert H. Humphrey, D-Minn., a floor manager of the bill, had said he wanted a test vote this week on some of the 35 amendments on file.

Gus Bode...

Gus says TV instruction would be fine if he could use programs from one of the major networks.

Gains in Rail Talks Reported, But Some Issues Unresolved

WASHINGTON--The White House said Monday that federal mediators have reported to President Johnson "some definite gains" in emergency railroad bargaining talks aimed at averting a nationwide strike.

"However," said White House press secretary George

Reedy, "there are some very difficult issues that still remain."

Asked whether Johnson was satisfied with a report made at about 10 p.m. Sunday, Reedy said: "Obviously the only thing that would be satisfactory is a settlement."

He said Johnson commended both sides "for the gains they have made, and urged them to re-double their efforts" to settle the five year long work rules dispute.

Johnson reportedly met with federal mediators and negotiators for both sides Sunday night for a report on the 10-day-old talks, which he hopes will avert a nationwide strike Saturday.

Reedy described the negotiators and mediators as "a group of very weary men."

They have been talking for 10 days since Johnson won a voluntary strike postponement for 15 days, which expires at 12:01 a.m. Saturday.

U.S. Warns Cuba About Our Planes

WASHINGTON -- The State Department warned anew Monday that any interference by the Castro government with U. S. reconnaissance flights over Cuba "would create a highly dangerous situation."

The warning came amid reports that remaining Soviet troops in Cuba are expected soon to turn over control of 24 anti-aircraft missile bases to Prime Minister Fidel Castro as one of their acts before returning to the Soviet Union.

Castro said in a speech broadcast Sunday from Havana that Cuba would no longer tolerate violations of its sovereignty by American airplanes. He implied the possible use of force to stop further flights.

Shop with DAILY EGYPTIAN Advertisers

Italian Village
 405 S. Wash. Ph. 7 - 6559

TASTE-TEMPING & DELICIOUS
Pizza
 Italian Beef & Spaghetti
 Open 4 - 12 Mid. Closed Mon.

The latest in folk music albums by...
 THE
NEW CHRISTY MINSTRELS
 WILLIAMS STORE
 2-2 S. ILLINOIS

Graduating Soon?

Be sure to see the finest in class rings.

DON'S JEWELRY

102 S. ILL. AVE.

The Badge Of Your Educational Achievement.
Preference Of Wt. Yellow Or White Gold.
Choice Of Stones.
4 Wk. Delivery

COX'S CENTRAL BARBER SHOP
HAIRCUT \$1.50
 - Get the best
 203 W. Walnut

Prescription Sun Glasses
 Enjoy summer driving, sport, pool-side reading with sunglasses made to your prescription. Let us measure your vision and fit you with the proper glasses. Wide frame choice.

CONRAD OPTICAL
 Dr. A. Koshin Dr. R. Conrad, Optometrists
 Across from Variety Theatre - Ph. 7 - 4919
 Corner 10th and Monroe - Herrin - Ph. WI 25500

TUESDAY AND WEDNESDAY SHIRT-SPECIAL
5 Laundered **\$1.00** Dress or Sport Shirt
 Boxed or on Hangers

cleaning special
 Trousers And Skirts (plain) **2 for 89¢**

One HOUR "MARTINIZING"
 CERTIFIES
THE MOST IN DRY CLEANING

Murdale Shopping Center Phone 457-8244

PHOTO FINISH - The camera stops Delta Chi's Bob Jesse with both feet off the ground as he crosses the finish line first in the 880-yard run at the Greek track meet. John F. Keller of Phi Kappa Tau, left, tumbled in the cinders to finish a very close second in the event at the football field. (Photo by Jim Holland)

Fraternities and Sororities Give \$1,221 to Cancer Foundation

The Cancer Foundation is \$1,221.54 richer through the efforts of SIU's fraternities and sororities.

Greek Week sent hundreds of fraternity and sorority students on a crusade for money. The check was given at the close of Greek Week to the cancer fund. It was presented Saturday night, at Shryock Auditorium during the Greek sing.

Activities through the week consisted of the annual Greek field and track events. The track meet highlighted the night with a chariot race. Phi Kappa Tau fraternity won first place with 64 points.

A dinner-dance was held in the University Center Ballroom for all Greek students. At the dance the 1964 Greek Goddess was crowned. She is Susie Saffa, Alpha Gamma Delta.

Sig Pi Cleans Up After April Party

About 20 members of Sigma Pi social fraternity cleaned up an area at Crab Orchard Lake Saturday where the group had done \$30 worth of damage during an April 11 party.

Authorities said the members of the fraternity said they had torn out a steel post and had driven automobiles onto a picnic area where vehicles are forbidden.

Officials said the fraternity offered to pay for damages and clean up the area. The offer was accepted by refuge officials who did not, as a result, file charges against the group.

Underage Drinker Given Probation

A 20-year-old sophomore from Chicago has been placed on disciplinary probation through the spring quarter for underage drinking.

The Office of Student Affairs said he was fined \$50 plus \$5 costs earlier this week.

Greek sing was noncompetitive this year. The money saved on buying trophies went into a scholarship for a Greek student who needs financial help. The songs were limited to fraternity and sorority songs.

At Greek sing the most valuable sorority girl and fraternity boy were announced. This year's winners are Pete Winton, Phi Kappa Tau, and Judy Lloyd, Sigma Kappa. They were chosen on their promotion of Greek activities during the year.

Stan the Man to Entertain Egyptian Scouts Here April 28

Stan Musial, St. Louis baseball great who heads President Johnson's Youth Fitness program, will appear at the annual meeting of the Egyptian Council, Boy Scouts of America, in Carbondale April 28.

Musial, termed by many as one of the greatest baseball players of all time, will speak to scouts, scout leaders and supporters of scouting.

Initial plans call for him to meet with hundreds of scouts in the SIU gymnasium early in the evening. He will then speak to leaders and friends at the annual meeting, a dinner affair in the University Center Ballroom at 7 p.m.

Scout groups will see and hear Musial in the gym, then eat in the Roman Room of the University Center before returning to the gymnasium.

Odd Jobs Listed At Work Office

The Student Work Office expects to receive a number of off-campus odd jobs during this quarter.

These positions will be temporary and require from four to eight hours of work per job.

Interested students are asked to contact the Student Work Office and leave their name, current address, and hours available for work.

Campus Elections

New Campaign Rules Listed; Poster Display Emphasized

Fred Rauch, student body elections commissioner, has announced a new set of campaigning rules for all campus election, with emphasis on poster placements.

According to the new regulation, no poster shall be: Displayed until the 15th day before the first day of the election,

Posted unless it is stamped by the Activities Development Center,

Displayed in Thompson Woods, on or in the University Center, on or in the University School (Pulliam Hall), on or in the Library, on windows other than those of living units,

Tacked or stapled to a tree, Attached to a post and secured in the ground,

Closer than 50 feet to the polling place.

No candidate may speak at a University-sponsored event without the permission of the chairman of the Election Commission.

All voters must have the proper identification -- a plastic identification card of valid fee statement and a certification of registration (activity card).

These rules are the set procedure of the Election Commission. Any violation of these rules will result in removal of the candidate, Rauch said. In the case of misplaced posters the Commission will hold special hearings to determine whether the fault lies

with the candidate or another party.

It is the responsibility of each candidate to see that all of his campaign workers are well informed of the commission's campaign rules, Rauch added.

SPEED WASH SHIRT LAUNDRY AND CLEANERS
214 S. UNIVERSITY

Date her in

FARAH

Slacks

You'll both love

Faréx SLACKS

Look expensive yet cost only \$5.98

FARAH MANUFACTURING CO. INC. EL PASO, TEXAS

Final Week to Buy '62, '63 Obelisks

This is the last week that students can pick up old Obelisks.

The yearbooks from 1962 and 1963 will be on sale for \$1 apiece from 8 a.m. to noon and from 1 p.m. to 5 p.m. Monday through Friday at H-2A, the Obelisk Office.

Woody Hall Installs Keca as President

Judy Keca, a junior from Joliet, has been installed as president of Woody Hall for the 1964-65 school year. She replaces Nancy Lewis.

Other officers installed were Marty Wilson, vice president; Jean Kias, secretary; Anita Goodman, treasurer; Gale Guyer, social chairman; Sharon Mohr, information officer and editor of the newsletter "Woody World."

Guests at the installation dinner included Dean and Mrs. Joseph Zaleski, Mr. & Mrs. Carlyle Ort, and Robert Maurath, the new assistant coordinator of housing.

KELLER'S Cities Service

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

507 S. Illinois

A Hat in the Ring

Perhaps we should trot out an appropriately sober lesson on "The Values of Student Government."

It would be simpler, however, to stress that campus elections will be May 6. Only 10 days--until May 1--remain to file petitions.

Consider seriously putting yourself on the ballot. The quality of student government depends just as much on those who offer themselves for offices as upon a reasonable voter effort to discover what's up.

Besides, it could be fun. Consider. . . .

A campus campaign is a fine opportunity to do a little thinking on First Principles, Endorse Scholarship and School Spirit, and come out four-square against Bureaucracy.

With a platform like that, who could miss?

Campaigning can also be quite a test of artistic abilities. All those posters to decorate and display. . . . A slogan to top such eyecatchers as "Me for Senator? Mother, please, I'd rather let ___ do it."

All the handshaking is good exercise, too. Rumor has it that one fast-talking campaigner last year persuaded the Department of Physical Education to accept all that hand-pumping as Personal Design credit.

It's also a good way, we hear, to cure the various ills stemming from too close association with the books. The hazards of a campus campaign hardly match those in New Hampshire, for in-

stance--no endless series of clambakes and barbecues, no national press or television, no babies to kiss.

Up for grabs May 6 will be the student body presidency and vice presidency and the Carbondale seats on the All University Student Council, petitions requiring 75 signatures apiece, and the Carbondale Student Council living area senatorships, petitions requiring 50 signatures each. Petitions are available at the University Center information desk and must be returned there by May 1.

Why not throw your hat in the ring?

Nick Pasqual

Missile on Campus Is Token Defense Of Way of Life

To the author of the typewritten sheet entitled "How Does This Sound to You?" I would like to ask: "How does THIS sound to You? (Or How Should This Sound to You?)" The fact that we can lose every democratic principle that we, as United States citizens, enjoy (even the right to pass out little typewritten sheets of paper), merely because we did not appreciate them enough to want to preserve them.

No one likes war, or likes to see a missile on campus reminding us that we may have to go to war. But we have not yet found a better solution to preserve our democratic way of life.

George A. LaMarca

Is Johnson Story a Campaign Smear?

NP's statement at the end of Terry Meyers' letter (Objection Raised to Johnson Story," April 16) indicates that NP is as blind as the Associated Press writers.

Does NP really expect us to believe that these writers "report what they see," or rather, report what they want

Book Review

Heroes' Story in the Fight For Equality at Georgia U.

An Education in Georgia, by Calvin Trillin. New York: the Viking Press, 1964. pp. 180, \$3.95.

Historically, the integration of the University of Georgia was a significant achievement. It was the beginning of school integration in the state and was the first successful violation of the higher education segregation laws of the Deep South.

But what was it like for the student heroes, Charlayne Hunter and Hamilton Holmes? It is this question that Time reporter Calvin Trillin answers in his book, **An Education in Georgia**.

Trillin attended the court fight which ended Hunter's and Holmes' 18-month struggle for admission to this all-white university. He covered their first fearful, yet courageous, week at the university -- a chaotic week ending in riot and the suspension of Hunter and Holmes for "their own safety." And, when Hunter and Holmes returned to campus under a new court order, Trillin was there.

Years later, shortly before their graduation, Trillin questioned Holmes and Miss Hunter about their experiences as Student Heroes, and asked why, in the first place, they had chosen to walk this path. **An Education in Georgia** reveals, not the problems of desegregation, but the predicament of two intelligent young people facing the hostility of faces masked with prejudice.

When Holmes and Miss Hunter graduated in June, 1963, they left to the University of Georgia their records and transcripts, records which,

during their years of development, proved to white people that the Negro, too, can bear the gifts of mankind, specifically, the gift of intelligence, and that the Negro, like the white, deserves the opportunity to develop this intelligence.

The wheels of progress set in motion by their admission to the University of Georgia cleared the road for others to follow and changed the atmosphere of the entire state.

After accompanying Trillin on his 180-page tour of the University of Georgia campus and witnessing tradition being followed, made and broken by the "desire to belong," one may conclude that the author has poignantly projected the deep emotional experiences of Holmes' and Miss Hunter's fight for racial equality.

Uniquely, factually and dramatically written, Trillin's book, **An Education in Georgia**, gives the day-by-day account of what it was like to be the first Negroes at the all-white University of Georgia.

Cathy Drummond

Bomarc Display Called A Strongman Tactic

I would like to protest the placement of a Bomarc missile in my path. A university should be a place for free discussion of ideas. It seems obvious that such strongarm tactics by the AF-ROTC are designed to repress such discussion.

As a member of the Society of Friends I am directly opposed to the kind of "thinking" represented by this imposing object. In my classes in English literature I try not to indoctrinate my students with my beliefs; consequently I greatly resent such indoctrination taking place a few steps from my classroom. If this continues, perhaps those who oppose AFROTC will demand equal time and space (and money) to present their propaganda.

Ellen Martinez

(Mrs.) Patricia Winold

Copyright, 1964 by Michael Siporin All Rights Reserved

TO BE CONTINUED

RUSTY MITCHELL

BILL WOLF

Loss May Be Permanent

Bill Wolf Injured In Iowa City Meet

Bill Wolf suffered a big setback and at the same time Rusty Mitchell got a big boost at last weekend's U.S. Gymnastic Federation Championships at Iowa City, Iowa.

Wolf, on whom the Salukis are counting as the successor to Mitchell in their defense of the NCAA title next year, went into surgery at Doctor's Hospital Monday morning for a damaged knee and severed tendons in his leg.

Wolf did not suffer any broken bones, as was previously reported, and will probably leave the hospital in five or six days.

Wolf was injured in a dismount from the high bar.

It was believed that the California star, who just completed his first year of varsity competition at Southern, would be lost to the Salukis for good.

There is strong possibility, however, that Wolf will be back in action next year to bolster SIU's defending champions.

Wolf was in good spirits Sunday night and was already exercising the leg. He himself did not know how he suffered the injury but he said his leg just gave way on his dismount after scoring a 98 to lead the field.

The medial tendon—located on the inside of the leg—was severed. The tendon is a major one and is the one which gives stability in movement from left to right.

2 Trout Titles Fall To Larry Kristoff

Saluki wrestler Larry Kristoff moved closer to a berth on the 1964 U.S. Olympic wrestling team by winning two events at Saturday's Olympic tryouts at Waukegan.

Kristoff, a burly heavyweight from Carbondale, defeated four opponents to capture both the freestyle and Greco-Roman titles in the Midwest district meet.

The SIU mat stalwart must enter a number of other district tryouts before competing in the finals to be held Aug. 24-29 at the New York World's Fair.

Kristoff will get an added workout in preparation for the Olympic tryouts when he defends his national AAU heavyweight crown late in June.

Terry Finn, the other half of Southern's Olympic-minded wrestling duo, did not compete in Saturday's meet. The 115-pound standout from Oak Lawn was not required to compete in the Waukegan tryouts because he was a titlist in the recent NCAA wrestling championships.

Just Inches Short

Woods, Dupree Take Seconds As Records Fall in Big Relay

George Woods turned in a fine performance at the Kansas Relays last weekend in Lawrence finishing second in the shot put behind Texas A&M's record breaker, Danny Roberts.

Woods went over the 60 foot mark for the third time this year as he hit 60 feet 1/2 inch but it wasn't enough to catch Roberts' record breaking toss of 60 feet 2 3/4 inches.

Woods was the only Saluki to qualify for Saturday's finals as the Salukis forfeited their defense of the distance medley event which they had held

for two straight years.

Jim Dupree, who has used up his NCAA eligibility at Southern, competed in an open 1500 meter event and placed second in 3:50.5 to Nebraska's Ray Stevens who turned in a record breaking 3:47.5 performance.

Herb Walker set a new record of 53.1 in the 440-yard intermediate hurdles but did not qualify for the finals. SIU mile and two mile relay teams both failed to qualify.

The Salukis will be entered in the Drake Relays next weekend at Des Moines, Iowa.

Saluki Golf Team Wins Again; Carello, Muehleman Stand Out

Strengthened by the return of star senior Gene Carello, SIU's undefeated golf team swept to an easy 14 1/2 to 3 1/2 victory over Washington University of St. Louis Friday at the Crab Orchard Golf course.

The triumph was the fourth without a loss for the Saluki golfers.

Carello, a West Frankfort veteran who missed last week's Purdue match because of illness, shot a finetwo over par 72 for his fourth dual match win of the season without a loss.

The stalwart senior was followed by Saluki teammate John Krueger, who fired a 73 for his third dual match victory of the year.

The big surprise for Southern was the impressive performance by sophomore Tom Muehleman. Muehleman, a product of Alton, made his first start in a varsity role and shot a solid 76 for 18 holds. The Alton sophomore replaced sophomore Phil Stamison who had been less than impressive in his last two outings.

GENE CARELLO

The results:
 Sher (W) 39-37-76 beat Place 39-39-78, 2 1/2-1/2.
 Carello (S) 36-36-72 beat Kohlbrener 41-36-77, 2 1/2-1/2.
 Krueger (S) 37-37-73 beat Dritele 38-36-74, 2 1/2-1/2.
 McNair (S) 39-38-77 beat Jones 42-40-82, 3-0.
 Kriby (S) 37-38-75 beat Batley 40-40-80, 3-0.
 Muehleman (S) 39-37-76 beat Buesch, 41-42-83, 3-0.

GEORGE WOODS

setback, cocaptain Mitchell gained his biggest boost in his quest for an Olympic berth by turning in probably the most spectacular performance of his career.

Rusty took the all-around in the two day meet against such performers as Glen Gallis of Iowa and Ed Isable of Penn State. Mitchell scored an average of better than 95.0 for the 23 events he entered including winning scores of 98.0 in tumbling and 97.5 in free exercise.

Rusty tied for first in the high bar with 96.5, second in long horse with a score of 97.5, third in still rings at 96.0 and fifth in side horse with 93.0.

Steve Pasternak, the runner-up in the NCAA side horse, placed fourth at the Iowa meet.

In the Elite class for freshmen, Brent Williams was sixth in trampoline and tumbling, Larry Lindauer was third in all-around, third in free exercise and sixth in the long horse.

Volleyball Games Scheduled Tonight

The following is the schedule of intramural volleyball games for tonight in the Men's Gym:

- 8:30 North—Pierce 2nd vs. Last Resort,
- 8:30 South—Pierce 3rd vs. Warren Warriors,
- 9:30 North—Playboys vs. Alky Hall and
- 9:30 South—ELS Dorm vs. Rowders.

AFTER-THE-GAME

TRIPLE TREAT

ONLY 45¢

Hamburger, fries and shake...

312 E. MAIN

Home of the World's Greatest 15¢ Hamburger!

Free Delivery on order over \$2.00

DAILY EGYPTIAN CLASSIFIED ADS

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

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

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

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

FOR SALE	WANTED
Like new Kay 5-string banjo and case — \$70.00 Also Kay classic guitar — \$30.00 405 N. University, Ph. 9-2002	2 girls to share house with 3rd girl. Furnished. Available immediately. 1111 Walkup, Ph. 9-1809, 125-128p.
1960 Harley-Davidson cycle, 165 c.c. Excellent condition. Priced to sell. See. 607 S. Marion, Apt. C. 125-128p.	CAR WASH Rocket Car Wash — Washing, Waxing, Motor steam-cleaning our specialty. Murdale Shopping Center. 126-162ch
New condition — Zundapp Motor scooter — completely reconditioned. German handcrafted, 2 new tires, very reasonably priced! Call 7-6655 after 6 p.m. 125-128p	SUMMER RENTALS Summer term. For 4 male students to share large air-conditioned house 4 miles from campus. Call 457-8661. 127-130p.

Shop with DAILY EGYPTIAN Advertisers

WHY WE CARRY GANT

There's more than fabric superiority in Gant. In addition, "needled-into the ways and woof of every Gant shirt" — there's flair-fit-show — three vital ingredients that make all the difference when a man wears a Gant.

We chose Gant because they take shirt making seriously. They're hard to please (like we are) when it comes to fit of collar, its roll, its profile—how much it shows above the suit collar. They're fastidious about the way the body of the shirt drapes and folds. All must integrate to achieve that viable ingredient which gives comfort and aplomb. In substance, Gant shirts are keyed to the discerning tastes of well groomed men who appreciate quality. These men are our customers.

©1963-GANT SHIRTMAKERS

Zwick & Goldsmith

JUST OFF CAMPUS

EYE ON VTI - A student at VTI displays tools which were made by students in the Machine Tool and Design Technology shop. Some 1,800 visitors attended the annual open house Friday and Saturday at Southern's Vocational-Technical Institute.

VTI Sewing Project Produces 3,000 Dresses for Hospitals

More than 3,000 women's dresses made in an Area Re-development Act power sewing training project are being given to the State Department of Mental Health for distribution.

The lot of dresses in assorted sizes were made under the supervision of VTI by 20 women in the final class of an

Textbook Service To Sell Old Texts

Used textbooks will go on sale April 28 and 29 according to Henry Stroman, manager of Textbook Service.

Stroman said textbooks will be on sale April 28 from 8 a.m. to 5 p.m., and on April 29 from 8 a.m. to noon.

The sale will be located on the second floor of the University Center in the area south of the Sectioning Center.

Stroman said students could use the same stairs for the sale that they do for Sectioning.

The books on sale are those, "being replaced by new adoptions," Stroman revealed.

Ceramics Lecturer To Give Talk Here

Fresh from a year's research in Japan, Daniel Rhodes, professor of art at Alfred's University, Alfred Station, N.Y., will visit Southern today to lecture and give demonstrations before SIU ceramics classes.

Louis B. Kington, assistant professor of art and SIU silversmith, said Rhodes is currently touring the Midwest giving lectures on traditional crafts of Japan.

Rapatz to Address

Biography Seminar

The Biology Department will have a senior seminar entitled, "Mechanism of Freezing in some Biological Systems," featuring guest speaker, Dr. G. L. Rapatz of the American Foundation for Biological Research, at 4 p.m. Tuesday in Room 133 of the Life Science Building.

7 Lucky Number?

SIU Nine Wins Doubleheader; Plays Cape Girardeau Today

Southern's baseball team will go after its seventh victory in seven games when the Salukis tangle with Southeast Missouri State this afternoon at Cape Girardeau.

The Salukis won their fifth and sixth games, 2-1 and 5-1, Saturday in a day-night doubleheader against Arkansas State at Jonesboro.

It was almost the same happy story once again as pitchers Gene Vincent and Johnny Hotz combined forces on the mound to limit the Indians to just two runs on seven hits.

Both pitchers continue to turn in topnotch performances as the Salukis' only starters. Vincent went the first game and gave up just four base hits but had to rely on the

SIU Gets Grant In Space Study

The National Aeronautics and Space Administration has given a \$77,722 grant to Julian Lauchner, dean of the SIU School of Technology, for a three-year study of advanced structural design concepts for space missions.

The grant, first given to SIU by NASA, will be used for structural and systems designs to be used in 1975.

"From this study we expect to see other areas of significance and will attempt to undertake these programs also," Lauchner said.

The experimental work will involve development of models to demonstrate the concepts, he said.

Three GS Courses Left Off Schedule

Three third-level courses in the General Studies area "B" have been omitted from the published schedule of classes for the coming year.

Students should note the following additions:

GSB 304-3 Fall Quarter-- 8:00-8:50--Monday, Tuesday, Main 102; Friday, Wham 202.
GSB 301-3 Winter Quarter-- 8:00-8:50--Monday, Tuesday, Main 102; Friday, Life Science G16.

GSB 302-3 Spring Quarter-- 8:00-8:50--Thursday, Friday, Saturday, Wham 326.

bats of leading hitter Bob Bernstein and captain Mike Pratte to bail him out.

The Indians tied the score at 1-1 in the fifth and were stopped there. In the Saluki seventh, Bernstein tripled and was sent home on a double by Pratte to give SIU the 2-1 victory.

In the nightcap, Hotz held the opposition to just three hits and one run. Hotz has not yielded more than three hits in any one game this year.

Gib Snyder was the leading

hitter for the day with 3 hits in 8 trips to the plate. Every Saluki got at least one hit except pitcher Vincent.

Kent Collins and Al Peludat went 2-7, Bernstein 2-8, Hotz 1-4, John Siebel, and Pratte went 1-7, Jim Long 1-6, Terry Lynn 1-8 and Vincent 0-3.

Siebel gave indications of coming out of his slump last week but might have slipped back into it. Long seems to be in the deepest slump on the squad and is hitting around .200.

3 min. CAR WASH \$1.59

with 10 gal. gas purchase

JOIN OUR FREE CAR WASH CLUB

KARSTEN'S MURDALE TEXACO

Murdale Shopping Center

RIVERVIEW GARDEN Golf and Recreation Center

New addition this year (starting May 1)

PADDLE BOAT AND AIRBOAT RIDES

Relax and enjoy an evening out. Bring the whole family and have fun. Straighten out that long ball.

- DRIVING RANGE
- GO-CART TRACK
- TRAMPOLINE CENTER
- MINIATURE TRAIN
- PUTT-AROUND GOLF
- FOR THE KIDS

Open 8 - 10 Daily
Sunday 1 - 6:30 & 8:30 - 10:00
Route 13
East Murphysboro

FREE PICK-UP AND DELIVERY

ON LAUNDRY & DRY CLEANING

JUST 7-4991

LOW PRICE FLING ON Professional DRY CLEANING

SUITS	\$1.00
PANTS	.50
PLAIN SKIRTS	.50
DRESSES	\$1.00
SWEATERS	.50

LAUNDRY SERVICE

PANTS \$.40
PLAIN SHIRTS .25

YOUNG'S LAUNDRY, INC.

209 WEST MONROE CARBONDALE

Barbecue time is here!

SERVICE is our motto.
We give a daily special Mon. thru Fri.

ALSO

FREE DELIVERY SERVICE

In city limits after 5 p.m.
On all orders of \$2.00 or more

CUSTOM BARBECUING 15c LB.

Just

7 - 4424

1202 W. MAIN