

11-20-1963

The Daily Egyptian, November 20, 1963

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_November1963
Volume 45, Issue 42

Recommended Citation

, . "The Daily Egyptian, November 20, 1963." (Nov 1963).

This Article is brought to you for free and open access by the Daily Egyptian 1963 at OpenSIUC. It has been accepted for inclusion in November 1963 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Off-Campus Host House Night's Tonight

★ ★ Crowd Prevents Illness Excuses

Students individual requests for excuses for illness cannot be honored, according to Dr. Richard V. Lee, director of the SIU Health Service.

The time element prohibits such a practice, he said. The waiting room is already overcrowded with sick patients, he continued, and students who are well but are seeking excuses for previous illness would only miss other classes while waiting.

Many students who are seen and treated each day are hospitalized or confined to their residence, and their names are placed on an "illness list" daily, Lee said.

He suggested that instructors seeking information about a student telephone or call the Health Service

SIU Interpreter's Theatre To Give Two Performances

Interpreter's Theatre will present "The Sound of Literature" at 8 p.m. Friday and Saturday in the Morris Library Auditorium, according to Marion Kleinau, assistant professor of speech.

Each presentation on the program is given by an undergraduate student with a graduate student as its director.

"The program consists of a group of short literary pieces in an Interpreter's Theatre style," Mrs. Kleinau said.

The program for Friday: "Noon Wine" by Katherine Anne Porter, directed by Loise Shadley.

"Man, Woman Eternity" by Mark Twain and the Bible, directed by Ray Ewing.

"G.B.S. and Mrs. Patrick Campbell" Letters, directed by Glenda Clyde.

The program for Saturday: "Lilly Daw and the Three Ladies" by Eudora Welty, directed by Elizabeth Missakan.

"A Man's Conflict" by Thurber, Sandburg and others, directed by Jim Rocky.

"A Separate Peace" by Frank Knowles, directed by Howard Streifford.

The admission is free. All students and faculty members are welcome.

CRAWLING GENTLEMAN - Christopher Jones, portraying the Would-Be-Gentleman (left), and Dick O'Neal, who plays the Assistant Muffi, are pictured in a scene of the coming Southern Players' production of Moliere's "Would-Be-Gentleman." The play opens Friday.

Caresse Crosby On Campus:

Avant-Garde Publisher Of 1920s Is Markswoman And Rancher

Expert markswoman, avant-garde publisher ... cattle rancher, inventor of the brassiere...the woman who introduced Salvadore Dali to America...

These are some of the achievements of Caresse Crosby, who will visit the SIU campus today.

Today's visitor resides in the 430-year-old castle of Roccasinibaldi in Italy.

She and her husband Harry, nephew to J.P. Morgan, sailed for Paris in the early 1920's and it was there they established the Black Sun Press. This press was one of the urgent creative expressions

of the most creative decade of this century--the twenties.

Mrs. Crosby has written of the Black Sun Press' origin in her autobiography, "The Passionate Years (1953): "We know that some day we must see our poems in print--it did not occur to us to submit them to a publishing house--the simplest way to get a poem into a book was to print the book!"

The Crosby's were soon publishing the works of other avant-garde writers, some of them already recognized, and others destined to become celebrated names. The Black Sun Press brought forth the

early poems of Archibald MacLeish and the early stories of Kay Boyle; and it first published Hart Crane's "The Bridge."

The library of SIU has acquired Mrs. Crosby's Black Sun Press collection. This includes, not only all books, in their various editions, some of this century's most beautiful and exciting examples of book production, but important (and unpublished) holograph letters and manuscripts from many outstanding artists and writers.

Included are hundreds of letters and many manuscripts.

Residences For Rendezvous Listed In Each Of 8 Areas

Map on Page 8

Guest Houses for tonight's Off-Campus Housing Host House Night have been listed by Mrs. Anita Kuo, supervisor of Off-Campus Housing.

Host House Night is to be the beginning of a series of programs aimed at involving the off-campus community in organized group activities. Tonight's program will be from 8 to 10 p.m. in the various locations.

Following is a list of the Host Night Guest Houses and their locations:

Area One: Gray House, 611 S. Washington; Washington Square, 701 S. Washington; Carruthers Dorm, 601 S. Washington; Hester Dorm, 411 E. Hester; Heck's, 106 E. Grand; Nelson's Nook, 606 S. Marion and Sagawah, 715 S. Marion.

Area Two: Egyptian Dorm,

510 S. University; Tower Hall 502 S. University; Saluki Hall, 716 S. University; The Web, 805 S. University; Mecca Dorm, 506 S. College and T'win Oaks Dorm, 400 S. Graham.

Area Three: McClaron's Mansion, 702 W. Pecan; University Manor, 208 N. University; La Juene Fille, 204 N. University; Hamilton House, 506 N. Marion; Hazel's Haven, 508 E. Chestnut; Robert Stalls, 202 E. Oak; Mrs. Clarence E. Smith, 518 Owens and Armond Woods, 301 1/2 N. Washington.

Area Four: Johnson's Cop, 712 S. University; Jewel Box, 806 S. University; Doyle Dorm, 313 W. Grand and Suburban Dorm, R. R. 1.

Area Five: Wilson Manor, 708 W. Freeman; La Casa Manana, 304 W. Mill; Saluki Arms, 306 W. Mill; Du Drop Inn, 205 W. Mill and Seven Eleven Paradise, 608 W. College.

Area Six: House of Ulcers, 303 Orchard Drive; Co-Ed's Corner, 800 S. Forest; Towne House, 505 S. Forest; House of Caron, 404 S. Oakland; Shelton House, 906 1/2 S. Elizabeth; George Iubelt, 1522 Taylor Drive and W. D. Reissaus, 1207 Hill.

Area Seven: Pantheon, 513 S. Ash; Scheherazade, 502 S. Ash; Know Where, 405 S. Beveridge; Mason-Dixon, 306 W. College; La Casita, 308 W. Cherry; Walker Dorm, 310 W. Cherry and International House, 606 W. College.

Area Eight: Walnut Street Dorm, 510 W. Walnut; Mrs. L. Z. Overturn, 217 W. Walnut; Russell's Refuge, 302 S. Poplar and Blazine House, 505 W. Main.

Hunter To Speak To Marketing Club

Richard Hunter, president of Hunter-Smith Salvage Corp. of Carbondale, will be the guest speaker at the Marketing Club meeting at 7:30 p.m. Wednesday in the Morris Library Auditorium.

Hunter, who formerly operated Hunter Rambler sales, will speak on "Salvage In Marketing." All students and faculty are invited. Refreshments will be served after the lecture.

Correspondents From Eleven Nations Visit SIU

A group of foreign correspondents stationed in Washington arrived in Carbondale Tuesday evening for a four-day look at this area of mid-America.

The 11 newsmen represent Western European, Asian, Russian, Israeli and Canadian news media. They are members of the seventh annual resident foreign correspondents project.

The group tour this year will include Pittsburgh, Pa., Carbondale and San Antonio, Texas. The project is designed to give the correspondents the opportunity to increase their first-hand

knowledge of national problems, opinions, accomplishments and aspirations.

Their program at Carbondale from this evening through Saturday has been arranged by Harold R. Long, chairman of the Department of Journalism, and coordinated by Robert Jacobs, director of international relations at SIU.

Participants are listed as follows:

Harold Morrison, the Canadian Press news agency; Michael Textier, Washington correspondent for the French Broadcasting System; Alfred Schueler, Washington correspondent for Der Spiegel

magazine of Hamburg, Germany, and for Die Weltwoche magazine of Zurich, Switzerland; Denes Polgar, U.S. and U.N. correspondent for the Hungarian News Agency; Haim S. Yaari, U.S. and U.N. correspondent for Davar, a Tel Aviv, Israel, morning newspaper;

Marino de Medici, Washington diplomatic correspondent for ANSA, the Italian commercial news agency; Hiroshi Ishihara, Washington correspondent for Yomiuri Shimbun, morning and evening daily newspaper of Tokyo; Eun Woo Lee, Washington correspondent for the Donghwa News

Agency of Seoul, Korea; Jose Massip, U.S. and U.N. correspondent for ABC News-papers of Madrid and Seville, and Diario de Barcelona; Douglas W. Stuart, Washington correspondent for the British Broadcasting Corp. and Yuri Barsukov, Washington correspondent for Izvestia, the Moscow evening paper.

Paul D. Smith, resident foreign correspondents project director of the Governmental Affairs Institute, will accompany the group.

Wednesday, the group will tour SIU and visit an auto-

(Continued To Page 4)

RICHARD HUNTER

Cooperative Work Program Has Openings Next Quarter

The student work office in conjunction with the Alton Box Board Company is sponsoring a "Cooperative Student Work Program" for students interested in the management field.

The program, which began in the spring quarter of 1963, has openings for next quarter. Bruno Bierman and Harold Reents, program supervisors, have instituted a schedule under which qualified students attending SIU alternate full-time work and a full-time academic study in a quarterly basis.

"This program is still in its infancy but the success has been very good," Reents said.

Bierman added, "In brief, the program is one that requires certain quarters of classroom work and then quarters off the campus working in industry. This enables a student to gain experience before graduation with a liberal paycheck each week which can be used to further his education."

Any student interested in this program should speak to either Bierman or Reents at the Student Work Office.

Students who have completed work sessions and are back in school for more class activities are James Handley, Robert Keleher, John Yokley, Gary Ashby, Roger Sparks, Mervin Oliver and Donald Harper.

Michael Hart, Robert Tapscott and Jesse Billings are spending the present quarter in Alton on the work portion of the program.

Early Sectioning Urged By Treece

Marion B. Treece, head of the Sectioning Center, has urged all students to be sectioned before Nov. 27.

Students who are not sectioned before this date will be compelled to take their fee statement to the bursar for immediate payment.

SIU JUMPERS - This group of SIU students will compete in sport parachute jumping in Arkansas. They are (front, left to right) Karen Haycraft and Pat Meiron. And (standing, left to right) Bernie Niebur, Charles Haycraft and Dick Roberts. Karen and Charles Haycraft are husband and wife. They were married last Sunday.

In Arkansas:

Parachutists Enter Thanksgiving Meet

The SIU Parachute team will be represented in the Cotton Belt meet Thanksgiving weekend at Arkansas State College, in Jonesboro.

The meet consists of a three man team event judged on accuracy; an individual style event judged on speed of maneuvering while in free fall; an individual accuracy event; a hit and run event judged on the time elapsed between hitting the ground and ringing a bell at the center of the target and several other events requiring jumping skill.

This is the first time SIU has been represented by a team at a parachute meet. Dick Roberts, a member of the SIU team, placed first in overall competition at the National Intercollegiate Parachute meet last spring in Orange, Mass.

The SIU Sport Parachute Club is nearly a year old now. There are jumps regularly from Southern Illinois Airport

every Saturday and Sunday, weather permitting.

The next performance by the Club will be at the combination fly-in breakfast, and airport open house, which will be held Sunday, Nov. 24 at the airport.

Hileman To Serve On Tourism Panel

Donald G. Hileman of the Department of Journalism of SIU, will discuss tourism on a panel at Springfield Friday.

Other participants on the panel, a part of the state convention of the American Motel Association of Illinois, will be Senator Dwight Friedrich of Centralia, Richard Newman, director of tourism for Illinois, and Ver Lynn Sprague, the governor's consultant on tourism.

Sessions will be at the St. Nicholas Hotel.

Miss Sherr Heads Steagall Officers

The women of Steagall Hall first elected Rachel Sherr president. Other officers are Doty Haake, vice president; Faye Mantle, secretary; Judy Morrison, treasurer; Rosemary McMenamin and Glenda Monbrum, judicial board representatives; Cheryl Thomas and Carol Weil, social chairmen; Vivian Milbrandt, historian; and Brenda Loverkamp WRA representative.

Mowry Is Author Of Peach Article

The superintendent of SIU's Horticultural Experimental Station, James B. Mowry, is the author of an article appearing in the November issue of "American Fruit Grower."

The article "Winter's Coming—What About Peach Hardiness?" deals with the versatility of different peach varieties and their ability to withstand cold.

Mowry came to Southern in 1951 to head the experimental station, operated jointly by SIU and the University of Illinois.

In 1948 he graduated from U. of I. with honors. He received his masters in plant pathology from Purdue University and his doctorate in fruit breeding from Rutgers University.

He is a member of the American Society for Horticultural Science, The Genetics Society of America and Sigma Xi, honorary scientific fraternity.

Wills Schedules Missouri Talks To Farm Groups

Walter J. Wills, farm marketing specialist and chairman of the SIU agricultural industries department, will be speaking to Missouri farm groups Thursday through Saturday.

He will be one of the speakers at the National Market Service Workshop in Kansas City, Kan., Thursday and will appear on the program of a livestock industry short course at Farmington, Mo., the following day.

Wills is slated to speak at annual meetings of the Hannibal Production Credit Association in Memphis, Mo., Friday and in Hannibal Saturday.

A native of Beecher City, Wills has been a member of the SIU School of Agriculture faculty since 1956. He formerly was on the University of Illinois and Washington State College faculties and served as a livestock marketing analyst for the U.S. Department of Agriculture. He has just returned from his second trip to Europe this year, after participating in an American-European symposium on agricultural trade at Amsterdam, the Netherlands, during the week of Nov. 10. He returned July 1 from a sabbatical leave of nearly three months spent in Western European countries studying agricultural cooperatives and marketing.

Mueller To Attend National Meeting

Robert Mueller, chairman of the Music Department, will attend a National Association of Schools of Music meeting in Chicago Nov. 28-30.

The general sessions this year will be held at the Palmer House in Chicago. The principal speaker will be Dr. Gustave O. Arlt, an educator from Washington, D.C.

The NASM has been designated by the National Commission on Accrediting as the responsible agency for the accreditation of all music degree curricula with specialization in the fields of applied music, music theory, composition, music therapy, musicology, and music as a major in liberal arts program.

DIAMOND JEWELRY

All Risk Insurance
Budget Terms
Free ABC Booklet on Diamond Buying

Lungwitz Jeweler
611 S. Illinois

VARSAITY

LAST TIMES TODAY

WATCH! LISTEN! SHUDDER!

THE HAUNTING

JULIE HAGGAS - CLAIRE BLOOM
RICHARD JOHNSON - RUSS TAMBLIN
IN PARANORM

ADMISSIONS 35¢ AND 90¢
THUR - FRI - SAT

Robert Mitchum
Elsa Martinelli
Jack Hawkins

in the year's mightiest adventure and most turbulent love story!

Rampage

Produced by WILLIAM FAHMY
Screenplay by ROBERT F. MOLT AND MARGUERITE ROBERTS
Directed by PHIL KARLSON A SEVEN ARTS PRODUCTION
TECHNICOLOR Presented by WARNER BROS.

Shop With
DAILY EGYPTIAN
Advertisers

DIAL
549 - 2411

Beauty Lounge

"Walk-in Service"

- HAIR SHAPING
- STYLING
- TINTING (COLOR TECHNICIAN)

Ann Lyarlo - Manager
715 A S. Univ. Carbondale

ITALIAN VILLAGE
405 S. Wash. Ph. 7-6559

PIZZA

Our Specialty
also
Italian Beef
Spaghetti

Open 4-12 P.M.
Closed Monday

RECORDS

- Tape Recorders
- Sheet Music
- Guitars
- Transistor Radios
- Televisions
- Stereos

PARKER MUSIC COMPANY
201 S. Ill. 457 - 2979
CARBONDALE

FOR THE BEST IN VITAMIN "C"...

- TREE RIPENED APPLES (We grow our own)
- ICE COLD FRESH APPLE CIDER (Discount on 5 gal. or more)
- HONEY - Comb or Strained

McGUIRE FRUIT FARM MARKET
8 Miles South on U.S. 51

Activities:

Marketing Association, Judo Club Meet Today

Floyd Crank, a business educator at the University of Illinois, will address Phi Beta Lambda at 7:30 p.m. in Room D of the University Center.

The SIU chapter of the American Chemical Society will view two films, "The Chemistry of Life," and "Life on Other Planets," at 7:30 p.m. in Room C of the University Center.

The Season of Holidays publicity committee meets at 10 a.m. in Room B of the University Center.

A chemistry study group meets at 10 a.m. in Room C of the University Center.

Alpha Kappa Psi meets at 10 a.m. in Room C of the University Center and at 8 p.m. in Room 108 of Old Main.

The Inter-Varsity Christian Fellowship meets at 10 a.m. in Room F of the University Center and at 7:30 p.m. in Room B.

Interpreters Theatre rehearses at 3 p.m. in Studio Theatre.

The Judo Club meets at 5 p.m. in the Physical Education quonset hut.

The American Marketing Association meets at 7:30 p.m. in the Library Auditorium.

The Women's Recreation Association meets at 7:30 p.m. in the Women's Gymnasium.

The Campus Judicial Board meets at 9 p.m. in Room C of the University Center.

The University Center Programming Board's displays committee meets at 9 p.m. in Room F.

The UCPB's service committee meets at 9 p.m. in Room E.

The Southern Illinois Accounting Group meets at 6:30 p.m. in the River Rooms of the University Center.

The School of Business faculty will hold a seminar at 7:30 p.m. in the Agriculture Seminar Room.

Washington Report Headlines Program

Each Wednesday at 7 p.m. WSIU-Radio, in cooperation with the NAEB network, presents "Washington Report," a look at the current scene in our nation's capital.

Other highlights:

2:30 p.m. Man and the Molecule-- a new series, dealing with the mysteries of science.

7:30 p.m. Joseph Conrad--The storytelling genius of Conrad presents an interesting program.

8:00 p.m. Starlight Concert -- classical music featuring Copeland, Bach and Debussy.

Pledges Donate Work To Hospital

Sixteen pledges of the Phi Kappa Tau social fraternity will be donating their services to Holden Hospital from 10 a.m. to 5 p.m. Saturday.

The work, which will add up to a total of about 90 man hours, consists mainly of raking leaves, washing windows and making some minor repairs on the hospital parking lot.

The help given to the hospital is part of the pledges' community service project for the term.

The Illinois League for Nursing meets at 8 a.m. in Ballroom B of the University Center.

The Obelisk continues to snap group pictures at 6 p.m. in the Agriculture Arena.

Eddie Nicholson will conduct a chapel service for the Baptist Student Organization at 12:30 p.m. in the Baptist Student Union.

The Spring Leadership Camp steering committee meets at 10 a.m. in Room E of the University Center.

Group Is Seeking Student Poetry For Publication

Material for the projected fourth series number of The Search, the SIU student poetry annual, is now being accepted, according to Miss Micki Goldfeather, English Club president.

Contributors to The Search do not have to be English majors, she stressed.

"Of the 15 contributors to this year's Search, only three are from English," she said.

Poems students wish to be considered should be taken to the English Dept. office, 812 S. University Ave., or mailed to The Search, English Department.

Contributors should include their name, campus address and phone number. They will be contacted, interviewed and their poems critiqued.

Contributions will be considered through winter quarter, Miss Goldfeather said.

Sig Kaps Pledge 4, Plan Open House

Sigma Kappa, social sorority, pledged four girls during fall rush.

They are Barb Dalton, Beeb Rossi, Dotty Johnson and Judy Hill.

The chapter had an exchange with the Delta Chi fraternity Sunday, November 17 and is planning one next week with Theta Xi.

The Sig Kaps are also making plans for their annual Christmas Open House, December 8. Everyone is invited to attend.

Sigma Kappa has been nominated by its National Office for the Most Cooperative Chapter Award. This award is given every two years at its national convention.

OPERA WORKSHOP - Doug Homer rehearses for the coming SIU Opera Workshop, which will be given Sunday in Shryock. The production will include excerpts from major operas. Marjorie Lawrence is the director.

Majorie Lawrence Directs:

Annual Operatic Program To Be Presented Sunday

The Southern Illinois University Opera Workshop will present its annual program at 4 p.m. Sunday in Shryock Auditorium.

Miss Marjorie Lawrence, research professor in voice for the music department, is the director of the opera workshop.

Ludlow Hallman is the assistant director, Daniel McEvilly, the accompanist, and Joe McHaney, the stage manager.

The program will consist of four acts and will contain numbers from "La Traviata" by Verdi, "Carmen" by Bizet, "Lakme" by Delibes, "Cavalleria Rusticana" by Mascagni, "Suor Angelica" by Puccini, and "The Marriage of Figaro" by Mozart.

The students performing in the workshop are: Ruth Adele Batts, Ludlow Hallman, Douglas Horner, Victor Dorris, Patricia Walsh, Judith Sablotny, Deanna Stevenson, Mary Williams, Gene Horner, Sharon Huebner, Janet Proctor, Ann Fischer, Gloria

Smith, Ginger Karsgaard, Janice Thompson.

Nellie Webb, Ann Great-house, Helen Clifton, Sheryl Keach, Mary Felts, Sheila Graham, Karan McConachie, Barbara Nemeth, Brenda Finn, Gail Westre, Jim Mannon, James Cavatorta, Fred James, Bill McHugh, Joe McHaney, Perry Lipham, Jim Benestante, David Thomas.

Young Musicians On TV Show Today

Eugene Ormandy conducts talented young musicians in an unusual television concert, tonight at 8:30 on WSIU-TV.

Other program highlights:

5:00 p.m. What's New--For woodsmen, this program presents techniques of exploration and survival.

6:00 p.m. Biology--"The Reproduction of Cells, Part II."

7:00 p.m. On Hearing Music "Hinshaw Plays Ives"--second in a three part series of piano solos.

7:30 p.m. Bold Journey--"Search for Sahara Oil"--a quest for the newest riches of Araby: oil beneath the desert sands.

'Quebec' Is Topic For Seminar Talk

Louis Trotier, professor of geography, will be the speaker at a geography seminar to be held at 4 p.m. Thursday in the Agriculture Seminar Room.

Trotier who is a visiting professor from the University of Laval, Quebec, will talk on "Quebec."

"Irene"

Campus Florist

607 S. Ill. 457-6660

BERNICE Says . . .

DANCE TONITE

The Nite Owls

8:30 P.M.

213 East Main

Day in . . . Day out Special

Men's all-weather DACKRON-COTTON coat with beautiful zip-out liner. reg. \$29.95-\$35.00

NOW ONLY \$24.95

Striped shirts-special purchase. Sizes 13-15 tab and button down collar \$3.95 or 2 for \$7.00

Nylon American-made umbrellas...\$5 each

JUST ARRIVED... complete line of men's and boy's STETSON gloves \$1.69 - \$5.95 pair

KNOX sport hats only \$3.95

Wide variety of men's all-wool suits only \$39.95

LIONS DEN

The Squire Shop

CARBONDALE, ILL.

MURDALE SHOPPING CENTER

Good Vision Is Vital To You

Highest quality lenses (including Kryotok bifocals) and selection of hundreds of latest fashion frames.

PRICED AT ONLY \$9.50 LENSES AND FRAMES

- Contact Lenses
- Thorough eye examination \$3.50
- Our complete modern laboratory provides fastest possible service.
- Lenses replaced in 1 hour
- Frames replaced low as \$5.50 or repaired while you wait.

CONRAD OPTICAL

Dr. A. Kostin Dr. R. Conrad, Optometrists
Across from Varsity Theatre - Ph. 7 - 4919
Corner 16th and Monroe - Herrin - Ph. WI 25500

Chandler Is Named Colloquium Speaker

Robert E. Chandler, program coordinator for Employee Research with General Motors Corporation, will be the speaker at the Psychology Colloquium to be held on Friday at 8 p.m., in Muckelroy Auditorium.

The topic of Chandler's speech is, "The Business in Psychology and the Psychology in Business."

Chandler received his M.S. from SIU and his Ph.D. from Purdue University. He is a member of the American Psychological Association and belongs to the Divisions of Evaluation and Measurement in Industrial Psychology.

Shop with
DAILY EGYPTIAN
Advertisers

Buy ... **Adler** socks at

of
SQUIRE SHOP LTD.

Murdale Shopping Center

FREE BUS SERVICE

GOVERNOR AT SIU - Gov. Otto Kerner (right) discusses prisoner parole and rehabilitation problems with Southern Illinois University President Delyte W. Morris, center, and Myrl Alexander, director of the SIU Center for the Study

of Crime, Delinquency and Corrections. Gov. Kerner spoke at the opening session of an 11-state regional conference for parole board members underway this week at Southern.

Shop With
DAILY EGYPTIAN
Advertisers

Round Trip, \$10.50:

Activities Office To Offer Chicago Thanksgiving Bus

Thanksgiving holiday buses going to Chicago are being offered by the Activities Office.

The route will include stops at Springfield, Joliet, Elmhurst and Oak Park.

Only round-trip tickets will be sold, at \$10.50 each. The deadline for ticket payments will be Saturday, Nov. 23, and the schedule is tentative. The travel time to Chicago will be about seven hours.

Each bus will have reclining seats, washroom, radio, card tables and air conditioning.

Two departure times have been scheduled for midnight

on Nov. 26 and 12:30 p.m. on Nov. 27, with both departures from the University Center.

Stops are planned at the Greyhound Depot in Springfield, at the cutoff of Routes 6 and 66 at Joliet, at the York High School parking lot in Elmhurst, at the Oak Park High School field house, and at the Loop Greyhound Depot in Chicago.

The return bus will leave the Loop at 4 p.m. Dec. 1, Oak Park at 4:30 p.m., Elmhurst at 5:30 p.m., Joliet at 6 p.m., and Springfield at 8:30 p.m.

Washington Correspondents Of 11 Nations Visit Campus

(Continued From Page 1)

Friday, they will tour Orient No. 3 coal mine and hear a briefing on the industrial and agricultural rehabilitation of the Carbondale area.

Saturday, they will see reclaimed Mississippi River bottom land, visit a farmers cooperative, and at 6:30 p.m., attend the Pi Delta Epsilon national convention dinner at SIU. This is a national journalism fraternity.

According to the project summary, "This program is designed to give the correspondents an opportunity for first-hand observation of the economic, political, and social forces throughout the nation which shape our thinking and actions."

Theta Xi Holds Founders Dinner

Theta Xi social fraternity celebrated the 12th anniversary of the SIU chapter Sunday with a Founders Day dinner.

Robert Faner, professor in English and original faculty adviser of Kappa Delta Alpha which became the SIU chapter of Theta Xi, told the members and guests that tradition must be built into the fraternity system.

Several special guests have been invited to the Thompson Point pre-Thanksgiving supper tonight in Lentz Hall.

Among the 45 guests will be President and Mrs. Delyte W. Morris, and Mr. and Mrs. Fred Dakak. Dakak is assistant coordinator of housing.

TP Pre-Thanksgiving Dinner Guests Listed

Several special guests have been invited to the Thompson Point pre-Thanksgiving supper tonight in Lentz Hall.

Among the 45 guests will be President and Mrs. Delyte W. Morris, and Mr. and Mrs. Fred Dakak. Dakak is assistant coordinator of housing.

THOSE CLEAN WHITE ADLERS

Now you're getting the swing of it. All you have to do is be "clean white sock" in your Adlers. Suddenly you find yourself doing just as you please, and the whole world beaming unquestioning approval. You'll like it. Girls love it. And all because of the Adler SC shrink controlled wool sock. In white and a covey of colors. \$1.

THE ADLER COMPANY, CONCERNED IN SHOE IN FARMER WINDSOR HOSIERY MILLS, HONOLULU

AVAILABLE AT:

The Squire Shop Ltd.
Frank's Men's Wear
Golde Store For Men
Zwick & Goldsmith

ADLER SOCKS

AT

Zwick & Goldsmith

JUST OFF CAMPUS

Associated Press News Roundup

Red Terrorists Bomb Saigon Military Units

Saigon, South Viet Nam-- Communist terrorists have been sent into Saigon to blow up government and U.S. military installations and kill American personnel, Vietnamese security sources said Tuesday.

Eager to discredit the new military regime, they have thrown usual caution aside and are recruiting any persons who say they support the Communist Viet Cong cause, the informants added.

Consequently, agents of the Vietnamese security forces have been able to infiltrate the Communist recruiting program to pry out secrets and clear the way for crushing the new terrorist campaign.

Bomb explosions in Viet Nam's capital are occurring at the rate of at least one a day.

One explosion Sunday night in a downtown Saigon open air restaurant wounded three U.S. servicemen.

The Viet Cong are known to be recruiting taxi drivers, hoodlums, beggars and others, security sources said, and given three days training in explosives handling and then sent back into Saigon.

Along with the terror cam-

paign in the cities, the guerrillas are striking hard in the countryside.

Guerrillas attacked a big Vietnamese military outpost at Ealuo, five miles from Laotian border, killing 10 defenders and wounding 34 on Monday, a U.S. military spokesman reported.

Government planes launched air strikes against the guerrilla positions and ranger units were airlifted into the area. No guerrilla losses were reported.

U.S. Plotting In Cambodia, Prince Says

Phnom Penh, Cambodia-- Prince Norodom Sihanouk has charged U.S. officials with a hand in plotting against his neutralist government and told a cheering rally Tuesday that American aid was being used to undermine him.

Sihanouk's previous threat to end all American assistance by Dec. 31 was endorsed by thousands of his supporters at a special public congress of his political party. The prince is Cambodia's chief of state.

In Washington, the State Department said it has been notified the prince intends to request immediate cessation of all U.S. aid. The department also repeated its denial that the United States was involved in any plotting against Sihanouk.

Anti-American signs appeared throughout the city.

In a tactic reminiscent of Fidel Castro's Cuba, Sihanouk paraded two political prisoners who said they had conducted anti-government activities in a strategic hamlet in neighboring South Viet Nam under control of U.S. military advisers.

They said Radio Free Cambodia transmitters were set up in such villages. One prisoner said he was supplied with a transmitter by U.S. officials and even given a telephone line linking him with South Vietnamese military authorities.

Personal Income Rises \$3 Billion

Washington -- Personal income rose \$3 billion in October to a record annual rate of \$470.3 billion, the Commerce Department announced Tuesday.

About one-third of the increase was attributed to a military pay raise.

The new income peak was \$5 billion above the average for the previous three months and was \$22.5 billion or 5 per cent higher than in October 1962.

Leaving military pay out of the consideration, the increase was approximately the same as the monthly average for the first six months of 1963.

Personal income includes wages and salaries, net income of small businesses and farmers, dividends and interest and other types of individual income.

Man Questioned On Explosion Near Alabama U. Dormitory

Tuscaloosa, Ala.--A white man was questioned by police Tuesday about an explosion four blocks from a University of Alabama dormitory occupied by a Negro coed.

The man, A.L. Richey, 40, of Tuscaloosa, was picked up near the scene of the blast which was the third within three days in this university city.

Richey denied knowledge of the explosions.

Police Inspector Henry Butler said Richey told officers he had parked and fallen asleep in his pickup truck when the blast went off shortly after midnight Tuesday. Richey said he had been to a tavern.

"So far his story checks out," Butler said.

In Richey's truck, police found a shotgun and two newspapers which carried accounts of two earlier explosions. Richey told police he had the gun because he intended to trade it.

The Negro coed, Vivian Malone, and another Negro

who later withdrew, desegregated the university last June. The bombings were the first signs of violence.

After Tuesday's explosion, more than 300 persons gathered at the coed's dormitory. Butler said they apparently were curiosity seekers, and left on orders of a university official.

About 30 windows in nearby buildings were shattered.

University sources said the campus security force was the strongest it had ever been. Federal marshals continue to maintain a watch over Miss Malone.

Police Chief W. M. Marable said the bombings were an attempt to "stir up something because things are stale-mated."

Two explosions occurred Saturday. The first went off one block from Miss Malone's dormitory which is on the edge of the campus. The second was about three miles from the campus and in a Negro residential area.

'ONCE IN AWHILE THEY START TO MEET, BUT THEN...'

Bruce Shanks in Buffalo Evening News

Storms Swamp England, Wales

London -- Gale - driven rainstorms swamped 10 counties in England and Wales Tuesday, flooding thousands of acres of farmland and blocking major highways.

Storms that ravaged the country during the last 48 hours moderated somewhat inland, but still battered coastal areas of Britain and parts of the European continent.

Worst hit were the southern counties of England, notably Sussex and Kent.

Authorities called a general alarm in West Sussex as rivers broke their banks, spilled across farmlands and flooded roads.

Storm tides smashed down

CONVOYS CLEARED

Berlin--The French army sent two convoys along the autobahn from West Berlin to West Germany Tuesday. Both cleared the Soviet checkpoint without trouble.

sea walls along the Sussex coast.

Gale winds buffeted shipping in the English Channel.

The 60,000-ton French liner France smashed into a giant crane after being caught by a tremendous gust of wind as it was sailing from Southampton for Le Havre.

KENNEDY PLANS HOLIDAY

Washington -- President Kennedy will spend Thanksgiving Day at the traditional Kennedy family gathering at Hyannis Port, Mass., the White House said.

The Kennedys gather for the holiday at the home of the President's father, former ambassador to England Joseph P. Kennedy, whose sprawling ocean-front house is the center of a family compound at Cape Cod.

The President expects to go to Hyannis Port some time Wednesday, Nov. 27, the day before Thanksgiving.

AFL-CIO Kills Bid To Admit Teamsters

New York--The AFL-CIO killed a move to readmit the controversial Teamsters Union, saying it had not applied for readmission.

AFL-CIO President George Meany gavelled through the vote Tuesday over shouted protests from the floor by Teamsters supporters.

Meany, referring to Teamster President James R. Hoffa as "this character," said the AFL-CIO would give fair consideration at any time the Teamsters wanted to apply properly for reaffiliation.

The Teamsters, kicked out of the AFL-CIO in 1957, did not make any application, but there were resolutions by several AFL-CIO groups including the Building Trades and the Maritime Union to invite the Teamsters back in.

Meany said his position on Hoffa was not a question of personalities.

"I don't know this man... the personal invective you hear from time to time has all been from one side."

The Teamsters were expelled from the AFL-CIO on charges of corruption.

FOLK RECORDS

JOAN BAEZ
PETE SEEGAR
LEADBELLY
BOBBY DYLAN

WILLIAMS STORE

212 S. ILLINOIS

EGYPTIAN CLASSIFIED ADS

CLASSIFIED ADVERTISING RATES
The classified matter advertising rate is five cents (5¢) per word with a minimum cost of \$1.00, payable in advance of publishing dates.
Classified display rates will be furnished on request by calling 43-225.
Advertising copy deadlines are three business days prior to publishing except for the Tuesday paper which will be open on Friday.
The Egyptian reserves the right to reject any advertising copy.

FOR SALE

1957 R/W Ford Conv. Very good condition & reasonable. Phone 453-2528, 106 Group Housing. 41-44p

Unused \$295.00 Relaxocizer, \$165.00 cash. Will deliver to arranged meeting place. Address inquiries: Mrs. Lewis, 825 Opdyke St., Chester, Illinois, 42, 43, 44, 45p.

WANTED

Male to share 35' trailer winter quarters. \$30 per month - utilities included. Phone 457-8201. 41-44p

HELP WANTED

Needed: Student not afraid of challenge and responsibility for work on the Daily Egyptian advertising staff. Previous experience not required. Applications accepted from both males and females. Call Larry McCoy or Ron Gieskey at 3-2354 for appointment. 42 - 47

Male receptionist, duties include some typing and money-handling: winter term, Hours 8-12:30 Monday thru Friday. Must have 3.5 overall grade point average. For appointment for interview write Box C.12 c/o Daily Egyptian. 41-44p

FOR RENT

Trailers 10 x 50. Winter and Spring quarters, all utilities furnished. 319 E. Hester. 7-8826 42 thru 53p.

SERVICES OFFERED

Christmas photos painted in oils. Either light, semi-heavy (½ brushwork), or heavy (All brushwork). Call 9-1696 after 4:30 p.m. 41-44p

DANCE TONIGHT . . .

Danny & The Escorts

8:30 p.m.

&

Friday nite Nov. 23 - 9 p.m.

CARRIE'S

ENJOY OUR FOOD 17 DAYS A WEEK

SPAGHETTI DINNERS PIZZA HOT BEEF SANDWICHES

Dine

Call For Delivery
4-11 p.m.
457-2919

Carry Out

PIZZA KING

719 S. ILLINOIS

Local Weather Advice? 'Nuts!'

Get set for a cold winter. That's the latest weather advice, straight from the squirrel's mouth.

If you say "Nuts!" to that, you've got the message. That's the key word in the long-range forecast.

Even before the Old Farmer's Almanac is off the press, our local furry friends are gathering acorns like crazy—a sure sign of a long, cold winter.

For another thing, the acorns in Thompson Woods are bigger than ever this

year—another bad omen for Southern Illinois.

If you are still skeptical, then consider the fact that groundhogs are stuffing themselves to four times their normal size, fish are diving deep for winter-proof water, birds are fluttering about faster than usual, the wind is howling at a higher pitch, and even the Saluki dogs are growing an extra-heavy coat.

If you don't like acorns, then invest in an extra shot of anti-freeze, check the snow shovel, sharpen the ice skates and buy some longies.

Jerry Yaris

Letter to the Editor:

Girls, You Helped To Kill Chivalry

The Pennington Survey proved rather interesting. SIU men now know that many of them fall short of the Woody Hall concept of a gentleman.

I contend that many SIU coeds lack many qualities required of a true lady. To attempt to define what a lady is would be presumptuous; it is something more than the best definition, something personal—which the true lady is aware of. Whatever this quality is, a certain set at Southern sorely lacks it.

To cite an example: some men don't believe in holding doors for coeds; "door-holding," as a pastime, is declining. Why? In nine cases out of 10, the girl benefiting from this courtesy will glance suspiciously at the relatively innocent holder as if he were trying to make a pass. Many times he has the urge to shout after her something like: "Be-

lieve me, honey, you couldn't interest me if you were wrapped in \$50 bills."

To what avail? After many thankless and somewhat humiliating "door-holds," he often feels the urge to let the door slam just at the right second to assure the young woman there exists no threat to her "honor."

In her unremitting and somewhat ungraceful surge toward equality, modern woman has partly forfeited her previously justified claim to chivalrous treatment. Door-holding and other such considerations no longer remain the unchallengeable privileges of women. They are courtesies, demanding recognition as such.

We will admit that chivalry is very nearly dead—but you, "ladies," must confess your hand in the execution.

Randy Blunk

Can't We Do Something To Relieve Chaotic Registration Conditions?

My beef I'm sure is familiar, but to me it's new and warrants being voiced. Many students mutter about the problem but no one raises his voice above a whisper. Why? This is a democracy, isn't it?

The problem, in general, is questionable efficiency in administration of student affairs—more specifically, the chaos around registration time. I realize the student body is evergrowing, but other institutions with larger enrollments seem to cope with the problem more efficiently.

I am a transfer student and attended two other schools, one with 30,000 students. They finished registration in one-third the time it takes here. They also afforded students a certain amount of personal attention I find entirely absent here. Is such bureaucratic, impersonal regimentation of policy the only solution?

Every quarter or so, the

Daily Egyptian announces new strides are being taken in sectioning, advisement and registration, yet every quarter seems more hectic than previous ones.

Is SIU growth so quickly rendering obsolete all these innovations? Aren't we allowing sheer quantity to dilute quality? Is the University outgrowing itself?

I have no panacea for the problem. My job here is student, not administrator. But does that include facing some antagonistic, monolithic monster called "University policy" at every turn? It's everywhere; registration only serves as an example.

Maybe after a few more quarters of indoctrination, too, will become submissive and wander in muttering passivity, driveling about the injustice being done me. I haven't reached that point yet, however. Can't something be done?

Rod Connell

Viva Soporin! He's the best "hatchet" man in the area! His cartoons are the spices in the nourishing, but sometimes tasteless dish the Daily Egyptian sets before us.

The Egyptian is better for having him, regardless of whether his fancy may deflate the balloons of Goldwater, Martin Luther King, Kennedy, Nick Pasqual, or the Student Council.

Just say "sic 'em" and turn him loose. Trust his wit and judgment and you have a blue ribbon winner on your hands.

Larry McDonald

The Goldwater fans shouldn't be too critical of the "Conscience of a Conservative" cartoon. After all, how was the Daily Egyptian to know that "Goldwater for President" isn't just another elephant joke?

Fred Beier

A man who got his hand caught in a job press while learning to feed it says the power of the press has been vastly underestimated.

--Livermore (Calif.) Herald and News

Michael Siporin

SEN. BARRY M. GOLDWATER

Defaced Image of America

Nothing was deplored more by John F. Kennedy during his campaign for the Presidency in 1960 than the alleged "loss of national prestige" by the Eisenhower administration. On television and radio and in other public statements, those who supported Mr. Kennedy's candidacy wept loudly and long about our ostensibly defaced image.

"Under Republican leadership," Mr. Kennedy said in New York Oct. 20, 1960, "our prestige has fallen so low that our Latin American allies are no longer willing to follow our leadership in the fight against communism in this hemisphere."

The loss of prestige, dreamed up for its obvious political value, was based upon equally imaginary causes. Among them were the "missile gap," which somehow vanished the instant Mr. Kennedy took the oath of office; the "space lag" that was equally ephemeral; the weakening of our national security and the alienation of friends abroad.

NATO Thoroughly Weakened

That all these charges eventually proved to be hogwash hardly need be said, but what the self-appointed experts themselves did to our image is factual and far surpasses the harm done by any other administration.

In Europe, NATO has been so thoroughly weakened by New Frontier insults and attacks on its member nations that its prospects for survival are dim. England was buffeted and slammed about with such actions as our discontinuance of the Skybolt missile program, which condemned the British bomber fleet to obsolescence; France has been rocked by our hanky-panky plays with the Soviet Union over the test-ban treaty and disarmament; Belgium was slapped around when we cracked down, as Nikita Khrushchev demanded, on

Katanga's Moise Tshombe and threw that hapless nation into the red-infiltrated and corrupt Central Congolese government; Portugal was insulted by Adlai Stevenson in the United Nations on the Angola and Goa issues; Holland was repeatedly affronted by us when we forced Dutch New Guinea to forget its hope of self-determination and sold it into virtual Indonesian slavery; West Germany was snubbed in our apathetic handling of Berlin, and Spain was neglected to the extent that we are hardy on speaking terms.

Desire to 'Buy' Friends

In Africa, we have offended all the pro-western nations in favor of the "emerging" neutrals which somehow continuously side with the red bloc, denounce us in the United Nations and continue to accept our largesse, given in the blind and long-disproved desire to "buy" friends.

Our Asian policies have forced upon pro-American Laos a "troika" government under the leadership of Prince Souvanna Phouma, again as demanded by Khrushchev, thus flanking our own troops in South Viet Nam. In the latter nation, we have attacked the government we supposedly are supporting with arms.

Pakistan and Kashmir have been alienated by our handling of anti-western India. Australia and New Zealand are miffed with us because of our kowtowing to Indonesia. The SEATO alliance is a shambles.

Throughout Latin America we have been a laughing stock since a comparatively unarmed Cuba soundly kicked the daylight out of a United States-sponsored invasion force at the Bay of Pigs.

Obviously, the New Frontier cannot keep its most frequently and loudly voiced campaign pledge—to improve our image abroad—for that image has been destroyed. A complete reconstruction is in order and it should not be left to established incompetents.

Sen. Goldwater

THEY'RE A TOUGH BUNCH - This is SIU's unbeaten, untied freshman football squad, which raced through four straight victories this year. Front row left to right: Lewis Hines, Memphis, Tenn.; Edward Lighons, East St. Louis; Don Duck, Morton Grove; Ed Olenc, Chicago; Larry Wolfe, West Frankfort; Robert Toberman, Carbondale; Dan Lanno, Philadelphia, Pa.; Jim Schmid, St. Louis; Robert Varsalona, Jersey City, N.J. Second row left to right: Dick Nicolai, assistant coach; Eugene Wren, Corinth, Miss.; Al Chemicleski, Cherry Hill, N.J.; Willie Wilkerson, Memphis, Tenn.; Jack Honegger, Forrest; John Mutti, Arlington Heights; Bill Barr, West Frankfort; Martin Whetsel, Oregon, Ill.; John Warmelink, Hammond, Ind.; Gary Olson, Mattoon, Tom Rafool, Manager. Third row left to right: Dennis Finney, Salem; Carl Woodson, Pitsayune, Miss.; Robert Riehm, Morton Grove; Norm Johnson, Philadelphia, Pa.; Jerry Jones, Starkville, Miss.; Frank Caccuro, Philadelphia, Pa.; Bernie Ness, Berwyn; Guy Sheridan, Hillsboro; Wayne Thames, Hattiesburg, Miss.; Louis Enusso, Chicago; and John Luketch, Staunton.

Rabbit Season Opens Saturday; Limit 5 Per Day

The 1963 rabbit season will begin at sunrise Saturday and end at sunset, Jan. 31, according to William T. Lodge, director of the Illinois Department of Conservation. Hunting hours are from sunrise until sunset.

Hunters may take five rabbits a day. The possession limit is 10 rabbits, except that on the first day of the season both limits are the same, five.

No upland game hunting will be permitted in the 58 counties open to deer hunting during the second portion of the deer season, Nov. 29-30 and Dec. 1.

Game management technicians report that hunters probably will see more rabbits this season than they did last year. An increase over last year's crop of young rabbits was noted in Southeastern and Northeastern Illinois in July.

Match With U. Of I:

Women's Team Makes Debut At Friday Gymnastic Meet

The brand new Southern Illinois Women's Gymnastics Team will get an acid test in its first scheduled meet here Friday night, when the local gals meet the University of Illinois Gymkana. Starting time in the SIU Men's Gymnasium is set for 8 p.m.

Runner-up in both the 1963 USGF National Championships and the Midwest Open Championships, the Illinois club will be hosted by the Saluki lasses in the first dual women's gymnastics meet ever to be held in the Midwest.

Of principal interest to the contestants is the All-Around score.

DONNA SCHAEZNER

The All-Around final placement is crucial, for it is this total score which may earn the right for the individual to ultimately represent her country in international competition such as the Olympic Games.

Under the direction of coaches Herb Vogel and Richard Mulvihill, the Saluki representatives are aiming

for a team victory in their opening performance here.

Six girls staff the competitive team of the local club, although a total membership of nearly 50 young women has been achieved in this baptismal year.

Two of the team members are SIU students, while the other four are students at Carbondale Community High School. Donna Schaezner, 1963 USGF National All-Around Champion, 19 and an SIU sophomore, and Brigitta Gullberg, 22, SIU freshman, was the third-ranking woman gymnast in Sweden when she left in January.

Gail Daly, 17, is a prep senior and a two-time national All-Around titlist in Canada. Irene Haworth, 17, a member of Canadian women's teams in the World and Pan American Games, and Janis Dunham, 17, second in the USGF meet in Chicago, are also seniors. Sophomore Judy Dunham, 15, was the Midwest Open All-Around champion last December.

Jim Hart To Undergo Surgery On Knee Injured At Toledo

Jim Hart, Morton Grove sophomore, who sparked the SIU offense this year until picking up an injury last Saturday at Toledo, will undergo surgery late this week, confirming earlier reports that he would not play the last game of the season.

Hart received a knee injury in the first quarter of the game at Toledo, in the scramble that followed an interception of one of his passes. The ligaments in his knee were torn, making the surgery necessary.

Hart was taken to Carbondale Clinic Sunday night and was examined by doctors Monday.

Loss of the Salukis' star quarterback takes a good deal of the passing power away from the Southern pro-type offense. Hart has completed 72 passes for 1,036 yards in his nine games, completing just

one for 13 yards before being bounced out at Toledo. He had already surpassed the single season record for net yards gained passing, which had been 991 by Joe Huske in 1953.

He also had established a new single season touchdown pass mark, firing 14 scoring aerials in the first eight games.

Hart was the second offensive sparkplug to be lost to the Salukis this season. Rushing leader Rich Weber bowed out after six games with a smashed cheek bone. He still leads the Saluki rushing statistics, and could win the individual rushing title, although not playing the last four games.

Swim Session Is Set

Students are reminded that there will be no co-recreational swimming at the pool on Nov. 23 until after 3 p.m.

PURE WOOL PUNCHY PONCHO

\$10.95

The important ski look in colorful choice of glad plaids, all of 100% wool by Chatham. The handsomest combination of warmth and sports-going comfort. Nylon zip placket front, drawstring closed at the bottom; elasticized at the cuffs. S, M, L, XL.

GOLDE'S
STORE FOR MEN
200 S. Illinois

JAWA MODEL 555 (2.2 H.P.)

Rear suspension is provided by the pivoted fork, sprung by two cylindrical springs, anchored on the frame in the space under the seat.

The saddle is comfortable, padded with foam rubber and can be tipped up; in the space under it there is a compartment for tools and petty spare parts. The wheels with steel rims are equipped with 2.50 x 16 in. tires. To achieve a better cooling the full-width hub brakes are provided with cooling fins.

Only three left in stock.

**Special
Sale Price
\$159.00**

plus freight and tax

"Written permission of parents necessary for minors."

- ALL KINDS OF CYCLE SUPPLIES IN STOCK -

SPEED-SERVICE

OPEN 5 P.M. TO 9 P.M. WEEK DAYS AND 9 A.M. TO 9 P.M. SATURDAYS

- JACKSON CLUB ROAD 1/4 MI. South of Old Rd. 13 West -

CARBONDALE, ILLINOIS

Phone 457 - 5421

OFF-CAMPUS LIVING AREAS - The above map has been prepared by the Housing Office to inform students of their off-campus Host House Night section. The town of Carbondale has been

divided into eight areas. In some areas a street seems to have been cut out. This means that all students living in a house on that street are in the area to which the street is attached.

On-Campus Job Interviews

MONDAY, NOVEMBER 25:

ALTON BOXBOARD CO., Alton; Seeking accountants, engineers, and marketing majors for management training programs.

TUESDAY, NOVEMBER 26:

ALTON BOXBOARD CO: See above.

SOIL CONSERVATION SERVICE, Champaign; Recruitment officer will visit School of Agriculture for career information visitation and summer interviews.

ALLSTATE INSURANCE COMPANY, Skokie; Seeking business and liberal arts seniors for home office management training programs in claims, accounting, sales, and underwriting.

President Advises SIU Staff On Fund-Raising Projects

The role of the University Development Committee in fund-raising projects at SIU is outlined by President Delyte W. Morris in a special bulletin to the faculty.

All University staff members are requested to channel their fund-raising projects through the committee in order to achieve the objectives determined, and to secure the special assistance that is available, President Morris wrote.

The committee was formed in the spring of 1961 following a 1959 professional study and analysis of potential sources for financial support, and recommendations for the most effective coordination and integrated management of solicitations by University personnel.

The committee has the responsibility of coordinating all fund-raising activities for SIU and it has been meeting monthly since its organization, the president's letter stated.

The committee was recently expanded to include W. J. Tudor, director of area services, chairman; Kenneth R. Miller, executive director of

the University Foundation; Robert Odaniell, director of alumni records and services; John Anderson, coordinator of research and projects; Samuel Taber, acting coordinator of student financial assistance; Bill Brown, assistant athletic director; Warren Stookay, field representative; Thomas Evans, supervisor of student affairs; and Webster Balance, assistant coordinator of research and projects, who is committee secretary.

"The committee serves as a resource and coordinating team organized to assist various divisions of the University with their fund-raising endeavors and to provide a united front to the wide variety of sources for financial assistance to the University," the president's letter stated.

11 Colombians Will Visit TP

The Thompson Point student government will play host to 11 foreign students from Colombia, South America, at a dinner Monday evening in Lentz Hall.

Team To Debate At State Normal U.

Four varsity debaters will take part in practice debates today at Illinois State Normal University, Normal, Ill.

They are Pat Micken, Charles Zoeckler, Janelle Sohlimgen and Jeff Barlow.

The same team will compete in the Purdue University debate tournament at Lafayette, Ind., on Friday and Saturday.

Another group of SIU debaters will compete in the Bradley University tournament on Friday and Saturday.

Some 25 SIU students will be competing in both varsity and novice classes as well as discussion, oral interpretation, oratory, extemporaneous and after-dinner speaking and radio newscasting.

Theft Of Whiskey Results In Fine

The Office of Student Affairs reported it is studying a case involving an SIU student who was fined Saturday for the theft of a bottle of whiskey and for damaging a door at the ABC Liquor Store, 109 N. Washington St., in Carbondale Friday night.

The student, Phillip N. Dodd, 21, of Arlington, Va., was fined \$100 and court costs and ordered to pay \$125 to the store for replacing the door.

According to investigating officers, Dodd grabbed a bottle of whiskey from a shelf and ran through the plate glass door. He was not injured.

Engineering Group Elects Dunning To Committee

Leon Dunning, associate professor in the School of Technology, received a one year appointment to the National Affiliate Membership Committee of the American Society for Engineering Education.

TAKING A TRIP?

Let us take care of your reservations.

B & A TRAVEL SERVICE

715A E. University Ph. 9-1863.

This **ARROW** is the shirt you should ...and can ...snap up!

It's the new Decton oxford Tabber Snap by ARROW... the shirt with the trim good looks of a traditional tab collar without the fuss and fumble of a collar button. ARROW Decton oxford is a blend of 65% Dacron* polyester and 35% cotton, it's a new oxford that has graduated Cum Laude in the class of wash-and-wear. In short sleeves as illustrated \$5.95

*DuPont T.M. for its polyester fiber

THE ARROW DECTON oxford with the Tabber Snap collar is only one of the many shirts of this famous brand name in our collection...see them soon at

WALKER'S UNIVERSITY SHOP

Where the ICRR crosses Jackson