

2-23-1968

The Daily Egyptian, February 23, 1968

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_February1968
Volume 49, Issue 96

Recommended Citation

, . "The Daily Egyptian, February 23, 1968." (Feb 1968).

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

ENSEMBLE RECORDS—The Solo Ensemble of the Collegium Musicum of the University of Chicago made a recording Thursday on campus that will be produced by the University Press. The group will present a concert at 8 p. m. tonight in the Home Econ-

Auditorium. Members of the group shown left to right are Howard Brown, Judith Nelson, Robert Henrikson and David Eisenbud. The concert will be sponsored by the Department of Music. Admission is free to the public. (Photo by Steve Mills)

DAILY EGYPTIAN
Southern Illinois University
Volume 49 Carbondale, Ill. Friday, February 23, 1968 Number 96

Race Relations Bill Discussed

Senate Finance Group to Design ID Plan for Non-Student Spouses

The Student Senate has asked its finance committee to draw up a plan to allow students' spouses who are not in school to participate in University activities.

The bill directing the committee to establish the plan was passed Wednesday night and seeks a means for the non-student spouses to pay the SIU activity fee and receive an ID card.

The bill says that at present the non-student spouses are excluded from many activities or must pay a high price to participate.

The Senate debated for more than 30 minutes on a bill concerning "race relations and the role of the Senate and white students." The bill cited racial discord as "the result of centuries of white

oppression and white ignorance."

The bill was amended to remove the references to whites, but adjournment was voted before final action could be taken.

The Senate housing committee was directed to publish a booklet rating housing available to students. The booklet would include a variety of facts, impressions of former residents, and observations

Wilson to Discuss Theater's Function

Kendrick Wilson, visiting professor in the Theater Department, will discuss "The Function of the Theater in Society" at the Carbondale Unitarian Fellowship at 10:30 a.m. Sunday.

Wilson, who is presently on the University of Nebraska faculty, is a nationally recognized authority on community theaters.

Policy Changes To Benefit Holder

Present and future policy holders will benefit from several recent changes in the University's group hospitalization plan.

New SIU employees now have up to 90 days to join the group plan where, as previously, the time limit was 60 days.

Another change removes the age limitation on coverage of mentally retarded dependents.

SIU Security Office Serving As Depository for Funds

The SIU Security Office is now being used as an overnight depository for University funds collected too late for deposit with the Bursar.

Any SIU office or organization may use the service by bringing the money to the Security Office, which is located at Washington Avenue

and Park Street, or, if large sums are involved, by calling the office for transportation assistance.

Security officials emphasized that the service is for overnight deposit only and all funds must be taken to the Bursar's office immediately the next morning for regular deposit.

The book is to be sold. The Senate will seek to set up a booth at the Spring Festival to initiate "public discussion" with visiting high school and junior college students on the "present situation" at SIU. The recreation and activities committee was made responsible for setting up the booth and determining what type of presentation it will make.

The Senate also commended Leslie Trotter, volunteer worker in the student government office, for his "great service" to the student body in compiling results from the women's hours questionnaire.

Jerry Finney, chairman of the finance committee, announced that all applications by student groups for travel funds for the rest of the fiscal year should be turned into the student government office by the end of the month.

Hearing Planned For Today On IC Train Suspension

Students have the opportunity to voice their opinions on the proposed elimination of six Illinois Central trains to St. Louis during an Interstate Commerce Commission hearing scheduled today.

Those who want to testify may sign up beginning at 7 a.m. in Room H of the University Center or beginning at 7:15 a.m. in Room 102 of the Agriculture Building. The hearing will begin at 9:30 a.m. in Muckelroy Auditorium.

Student government officials said Thursday that approximately 1,000 students have signed petitions protesting discontinuance of the trains.

Examiner for the hearing will be Paul J. Clerman of Washington, D.C. He said Thursday the commission's decision may come by May.

The six trains run daily between Carbondale and St. Louis and serve as connectors with IC trains from Chicago and New Orleans.

Illinois Central has proposed substitution with a bus service between St. Louis and Carbondale, which it would subsidize.

An ICC hearing on the matter was held Wednesday in St. Louis where witnesses complained that eliminating the trains would halt Pullman service which links with the IC's Panama Limited.

The Carbondale City Council and a sub-committee of the Carbondale Citizens Advisory Committee have urged that the trains not be eliminated.

The City Council further proposed that one round-trip "first-class" train be substituted for the three round-trip trains currently running.

IC figures show that 111,534 passengers used the trains in 1966, and 110,375 in 1965. Figures for 1967 are not available. IC officials have cited a potential 1968 loss on the trains of \$312,000.

One argument for eliminat-

A Look Inside

... Gymnasts avenge loss to Iowa, page 14.

... Letter from Student Body President, page 4.

... Weekend activities, page 11.

... Preview of Evansville game, page 16.

R. Buckminster Fuller Gets Royal Gold Medal

LONDON (AP)—R. Buckminster Fuller, 72-year-old American design engineer who built the giant dome for the U.S. Pavilion at Expo 67, has been awarded the 1968 Royal Gold Medal for architecture by Queen Elizabeth II, it was announced Thursday.

The award, recommended by the Royal Institute of British Architects, is for the promotion of architecture.

Fuller, research professor of design at SIU, has lectured throughout the world on his philosophy of structures. Examples of his new system—

ing the trains which the IC has put forth is switching operations which block Carbondale streets would be cut down.

Railroad union members have opposed eliminating the trains because fewer jobs would be available.

Grant to Support Braille Inventory For Youngsters

Development of a Braille Informal Reading Inventory for blind children in grades one through six will be supported in part by a federal grant of \$26,000 just received by SIU from the U.S. Office of Education.

The project, which will take three years to complete, will be headed by Allen Berger, assistant professor in the SIU Reading Center.

Existing standardized tests in Braille are achievement rather than diagnostic instruments, Berger explains, and the new BIRI will for the first time provide a means of obtaining certain information about the reading strengths and weaknesses of blind children which can not be determined by tests now in use.

Gus Bode

Gus says he has a special interest in the train hearing because people have been threatening to railroad him for years.

'Hunting Lease in Illinois'

Forestry Article Published

Dwight R. McCurdy, assistant professor of forestry at SIU, and Herbert Echelberger,

1967 master's degree graduate of SIU, are co-authors of an article, "The Hunting Lease in Illinois," which appears in the February issue of the Journal of Forestry.

The article is based on the author's study of arrangements for leasing private rural land in Illinois for recreational usage.

McCurdy also participated in the Rocky Mountain-High

Plains Park and Recreation Conference at Colorado State University, Fort Collins, Tuesday to Friday. He served on a discussion panel and consulted with representatives of the U.S. Department of Interior's National Park Service and the Colorado Center for Research and Education about the groups' cooperative study on carrying capacities of national parks.

Health Education Club Organizing

A pre-professional organization for majors and graduate students in the departments of Health Education and Health Science is in the process of being organized.

A meeting will be held at 7:30 p.m., Tuesday, in Arena Room 121, for the purposes of getting acquainted and organizing.

Arrangements will be made for all health majors to be excused early from Tuesday night classes.

Coeds May Tryout For WSIU Radio

All SIU coeds are invited to audition Saturday at the radio station from 9 a.m. to 5 p.m. for a full-day celebration of leap year which will be held Thursday over WSIU (AM).

H. William Haines, student station manager, said coeds will operate the equipment, announce, and host all programming for one day. Girls will even write, edit, and present the news. Haines said,

'Neo-Nazism' Will be

Topic of Jewish Confab

A discussion on the subject of "Neo-Nazism" will be sponsored by the Jewish Student Association at 1:30 p.m. on Sunday at the Horner House, 803 S. Washington.

The discussion will be led by Sid Appleton of Murphysboro.

Daily Egyptian

Published in the Department of Journalism Tuesday through Saturday throughout the school year, except during University vacation periods, examination weeks, and legal holidays at Southern Illinois University, Carbondale, Illinois 62901. Second class postage paid at Carbondale, Illinois 62901. Publishers of the Egyptian are the responsible editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University.

Editorial and business offices located in Building 1-48. Fiscal officer, Howard R. Long. Telephone 453-2354. Student News Staff: Tim Myers, Nancy Baker, John Dartin, John Eppelheimer, Mary Jensen, George Klemmer, David L. Marshall, David Palermo, Margaret Perez, Dean Rebuttoni, Inez Rencher.

Quality Used Cars

1964 PONTIAC GRAND PRIX
2 dr. hardtop power steering and brakes with bucket seats.

1963 CHEVROLET IMPALA
2 dr. hardtop with 327 cu. in. engine and standard transmission.

1963 PONTIAC TEMPEST
LEMANS with economy 4 cyl. engine and 3 speed transmission.

1961 COMET 2 dr. sedan with 6 cyl. engine, std. transmission, radio, heater, and like new tires.

1960 OLDS SUPER 88 2 dr. hardtop with power steering and brakes.

1958 MGA ROADSTER new paint, like new top, radio, heater.

MURDALE Auto Sales

Rt. 51 North

Carbondale Ph. 457-2675

EGYPTIAN DRIVE-IN THEATRE

Gate Opens At 7:00 Show Starts At 7:30

FRI. SAT. SUN.
What did they want with her?

Also Starring **EFREM ZIMBALIST, JR.**
Plus - Shown Second

LATE SHOW THIS FRI. & SAT. AT THE FOX

JEAN PAUL BELMONDO in
tender scoundrel
with ROBERT MORLEY - JEAN PIERRE MARVILLE - GENEVIEVE PAGE
TECHNISCOPE COLOR
An Embassy Pictures Release

ALL SEATS \$1.00

FOX Eastgate
PH. 457-5889
E. Walnut & 9th

Edelman Accepts Advisorship To Student Employee Group

Milton T. Edelman, professor of economics, will serve as adviser to the recently-approved Student Employee Association, according to John Singleterry, a member of the group.

After the group was approved by the Student Senate recently, student body

president Ray Lenzi announced that in the future all employees in the student government office must be "cleared" through the association.

Singleterry said the group is planning to announce its activities soon.

Friday afternoon & nite Rumpus Room

Rumpus Room
213 E. Main

MID-AMERICA THEATRES

OPEN 6:30 START 7:00
CAMPUS DRIVE-IN In car heaters

NOW SHOWING THRU SUNDAY
What happens in this picture cannot ever be imagined (not in 9 lives!)

ALSO
It's a wild weekend of endless enjoyment... and topless excitement!!!

CATHERINE SPAAK
eighteen in the sun
LISA BASTON EASTMANCOLOR - PANORAMIC WIDE-SCREEN

Fri & Sat Only "WHY BOTHER TO KNOCK"
3rd Feature

RIVIERA DRIVE-IN RE. 140 HEARIN open 6:30 Start 7:00

Now Showing Thru Sunday
THE MIRISCH CORPORATION presents
Dick Van Dyke "Fitzwilly"
A WALTER MIRISCH PRODUCTION
REARLY 1965 COLOR by DeLuxe PANAVISION

ALSO
THE TRAIN WILL CARRY YOU TO THE PEAK OF ADVENTURE!
JULES BRICKEN presents
BURT LANCASTER
in JOHN FRANKENHEIMER'S
THE TRAIN

3rd Hit
Fri. & Sat.

William T. Adams

Radio Concert Will Feature Beethoven, Brahms Selections

The Festival Quartet and The Budapest String Quartet will play Beethoven and Brahms selections on Chamber Concert at 8:35 p.m. on WSIU(FM).

- Other programs:
- 10 a.m. Pop Concert.
 - 1 p.m. On Stage.
 - 2:15 p.m. Visiting Scholars: Zoltan Rozsnyai.
 - 2:30 p.m. Belgium Today.
 - 3:10 p.m. Concert Hall—Selections by Grofe, Genastera, Goeb, Hanson, and Czibulka.
 - 7 p.m. Peace, Love, Creativity: Bernard F. Reiss, "Empathy and Antipathy of Man."
 - 8 p.m. About Science.
 - 11 p.m. Moonlight Serenade.

Crime Talk Will Be Held On Sunday

"Crime on the Campus" will be the subject of a lecture to be presented in Morris Library Auditorium on Sunday at 7 p.m.

The speaker will be William T. Adams, associate director of the Joint Commission on Correctional Manpower Training Inc., Washington, D.C.

Adams is a widely published author in the field of corrections. He has served on the Colorado Board of Juvenile Parole and has acted as an educational consultant in training programs for government employment agents and for Volunteers in Service to America (VISTA).

He received his master's degree in sociology from the University of Colorado in 1957, at which time he became sociologist at the Lookout Mountain School for Boys at Golden, Colo. He later became director of the school, a post he held through 1961.

From 1962 to 1966 he was director of juvenile delinquent programs for the Western Interstate Commission for Higher Education in Boulder, Colo.

Adams' appearance in sponsored jointly by the SIU Center for the Study of Crime, Delinquency and Corrections, the Activities Programming Board, and the Lectures and Entertainment Committee.

The lecture is open to the public. Students attending will be granted convocation credit.

WSIU-TV Show Condemns Society For Indifference

"The 39th Witness," a film about society's indifference, will be shown on NET Playhouse tonight at 10 p.m. on WSIU-TV, Channel 8.

- Other programs:
- 5:15 p.m. France—Panorama.
 - 7:30 p.m. What's New—Brave Boys.
 - 8 p.m. Passport 8: Vagabond—Ensenada, Mexico.

Shop With
DAILY EGYPTIAN
Advertisers

LATE SHOW TONITE & SAT VARSITY

Box Office Opens 10:15 Show starts 11:30pm
All Seats \$1:00

BEHIND THE SCREAMS AND THE HEADLINES ARE THE PUPPET-MAKERS!

They pull the strings of the most unique and controversial entertainer of our time.

DIRECTED BY PETER WATKINS
ACADEMY AWARD WINNING DIRECTOR OF THE WAR GAME

UNIVERSAL PRESENTS
The John Haynes "Panic" Watkins production of
PRIVILEGE
TECHNICOLOR®
Co-starring
PAUL JONES · JEAN SHRIMPTON
MARK LONDON · JEREMY CHILD · MAX BACON · WILLIAM JOB

NOW AT THE VARSITY

HELD OVER BY POPULAR ACCLAIM!
SHOW TIMES 2:00-3:50-5:35-7:30-9:15
ALL ADULT ADMISSIONS \$1.50

WINNER OF 7 ACADEMY AWARD NOMINATIONS:

Best Picture	Best Supporting Actress
Best Actor	Best Screen Play
Best Actress	Best Director

Best Cinematography

JOSEPH LEVINE
DIRECTOR OF PHOTOGRAPHY

MIKE NICHOLS
LAWRENCE TURMAN
PRODUCERS

THE GRADUATE

**ANNE BANCROFT · DUSTIN HOFFMAN · KATHARINE ROSS
CALDER WILLINGHAM · BUCK HENRY · PAUL SIMON
SIMON · GARFUNKEL · LAWRENCE TURMAN
MIKE NICHOLS · TECHNICAL: PANAVISION®**

MARLOW'S
PHONE 684-6921
THEATRE MURPHYSBORO

TONITE AND SAT
Tonite Starting At 7:15
Continuous Sat From 2:30
REG. ADM. \$1.00 AND 50¢

"LOSERS" TONITE 8:45-SAT AT 2:30, 5:55, 9:20

WHICH ONE OF YOU CATS IS FIRST?
with her bike...and her boots
and her bikini...she's out for
kicks and in for trouble!!!

BORN LOSERS

ADDED ATTRACTION.
SHE is the most SADISTIC...DIABOLICAL...WOMAN WHO EVER LIVED!
THE MILLION EYES OF SU-MURU
with ANAVALON and NADER
In TECHNICOLOR and TECHNISCOPE®

"SU-MURU" TONIGHT 7:15-SAT AT 4:30, 7:55
SUN, MON, TUE CONTINUOUS SUN FROM 2:30

DEAN MARTIN, JOEY BISHOP,
ALAIN DELON

"TEXAS ACROSS
THE RIVER"
- TECHNICOLOR -

DON KNOTTS
"The GHOST and CHICKEN"
MR. MR.
TECHNICOLOR

NOW Thru Tues. !

SHOWN 3 TIMES DAILY
At 1:30 - 4:45 & 8 pm

*They live fast, drive faster
and turn the world into
their private playground!*

He didn't know what he wanted more,
the grand prize or another man's wife

She held out for the right man
even if he was married to the wrong woman

He was one
of the fastest
So was she

METRO GOLDWYN MAYER PRESENTS
A JOHN FRANKENHEIMER FILM

Grand Prix

WINNER OF 3 ACADEMY AWARDS

PAUL NEWMAN
FAYE DUNAWAY
JAMES GARNER
JEAN MARIE
YVES MONTEAND
BRANK BRAWN
MIFUNE BEDFORD WALTER
ANTONIO SARATO
FRANCOISE HARDY

A DOUBLEDAY PICTURES PRODUCTION
DISTRIBUTED BY METRO-GOLDWYN-MAYER
IN SUPER PANAVISION® AND METROCOLOR

ALL PASSES
Suspended
During This
Program

FOX Eastgate
PH. 457-5685

NATIONAL GENERAL CORP
FOX MIDWEST THEATRES

Crockett, Washington Star

You See, Dad, I Was Helping My Friend John Carry Out the Garbage!

Why Take Grad Students?

To the Daily Egyptian:

In reference to the recent enlightenment by the head of the Selective Service System concerning the inanity of obtaining a Ph.D. degree, it is only fitting that those of us who are working toward or have attained that degree should re-examine our academic heritage.

Before Mr. Hershey's proclamation on the worth of graduate education, it would have been unthinkable that graduate schools would be so unethical, so deceitful and so ruthless as to foster in us graduate students the motivation to attain a Ph.D.; a degree which we have now been advised is unnecessary and which has heretofore stood in the way of our development as military men.

It is even more alarming to note that we, the future academia of America, were not able to realize as Mr. Hershey did that "Henry Ford didn't have a Ph.D." and to draw the subsequent and obvious conclusion that we, too, could be successful without the cumbersome ordeal of five years of graduate education.

To show our contempt for the brainwashing to which graduate school has subjected us, and to demonstrate our indebtedness to Mr. Hershey for his long-overdue exposure of the truth concerning our misguided academic aspirations, let every graduate student, therefore, immediately cast off the shackles of graduate school and volunteer for military duty.

After all, a nation does not live by research and teaching alone.

William O. Dwyer

Did Not Sign

Committee Letter

To the Daily Egyptian:

In the Feb. 13 issue of the Daily Egyptian, a letter was published which was supposedly signed by me; I had never seen the letter until it was published.

Although I agree with much that the letter said, I do not give it my full support. I wish to have my name retracted from the letter.

I also wish to suggest that more care be taken in the future to insure that no letters are published in the names of students who have nothing to do with them.

Mark Mabey

Letter from Lenzi Egyptian, Obelisk, Social Rules

To the Daily Egyptian:

I would like to take this opportunity to discuss two current student government issues with you. Those two issues are the use of activity fees to support the Daily Egyptian and the Obelisk, and social rules.

The Egyptian has contended that we want to cut fees to end the paper. This is not true. Our goals are positive. We simply want to make the Egyptian a student newspaper.

At present the Journalism Department picks the staff and establishes the tone of this campus newspaper. Most American campuses have student-run student newspapers. This is true at Illinois and Harvard, for example. You pay for the Daily Egyptian with your activity fees. Why shouldn't students run the newspaper?

We're asking only to name a student editor and a majority of the editorial board through an impartial board selected by the student senate. The Egyptian, then, would be three levels removed from political control. It is now questionable whether the paper is at all removed from

such control. Some contend that the paper's quality would be hurt. This assumes that there are not among the 15,000 non-journalism students on this campus as many qualified writers as there are among the less than 600 Journalism students.

How many of you have seen inaccurate coverage in the present Egyptian? There is no reason, then, to assume lesser performance under a joint student-journalism department system of co-operation. The Egyptian should be a finer paper under these circumstances. We have only asked for this change to make a student-financed paper a student-run newspaper. Is that so much?

The issue of the Obelisk is simple. Again, we are not asking for an end to the Obelisk, but simply a financial change. At present, every student pays for the Obelisk whether he gets one or not. Student activity fees (your money) finance the paper. The student may then buy the paper at a lesser cost. The point is simple: those who do not want an Obelisk should not have to pay for it.

We want a simple sale of Obelisks to all students who want them without subsidization by the students who do not want them. In those ways we hope to save student money for projects, especially educational projects, which benefit all students.

The question of social rules is one which affects most, if not all students. Presently, we are furthering two proposals—one a student judiciary proposal and the other a student conduct review board proposal, which give students control over their own social lives.

The first will establish student courts with exclusive and final jurisdiction in all cases of student conduct.

The second will give students the final power by statutory change, to make rules for students. We are seeking faculty and faculty council support for these measures which we see as essential for educational reform to a free and open campus for learning. More information is available from the Student Senate.

dent legislation for women's hours by directly following the will and mandate of the 7,000 students who filled out women's hours questionnaires.

We are changing the rules so that, effective Spring Quarter, there will no longer be hours for sophomores, juniors, and seniors. We anticipate full co-operation with and respect of student opinion by the administration in effecting these regulation changes.

Again, then, we are not trying to destroy the Egyptian or Obelisk. The charge that this is an attempt on my part to further my power and begin censorship is absurd. The Egyptian will be three levels removed from Senate effect. The President of the Student Body will have no voice in choosing the editor. Moreover, I will have graduated by the time this plan takes effect. We simply want a student newspaper and an Obelisk paid for by those who want it.

In regard to social rules, we only want community compliance with the rule: He who should live by a rule should be the one to make it.

Ray Lenzi
Student Body President

Should Have Reviewed Play

To The Daily Egyptian:

Once again you have demonstrated that the present managers of the Egyptian are incapable of reporting adequately or accurately the activities of a great, modern university.

The failure of the Egyptian to review the recent performance of Bernard Roth's important new play, "The Man Who Lost the River," produced in a stunning performance by the department of drama, is a disgrace. Professor Hershey, in the direction of this play, has given special care to the production (the author's approval) and, on the first night, Oliver Wilson, a distinguished background,

(NOTE: The letter in question was delivered to the Daily Egyptian office by John Foote, who indicated that he spoke for the entire committee. On that basis, the letter was published in good faith, with the assurance of Mr. Foote.)

Take a Stand

To the Daily Egyptian:

The lamenting of graduate students and University officials on the recent draft directive is both appalling and long overdue.

The question is not where society's future teachers and leaders will come from, but when will society's future leaders and educators take a stand on perhaps the most vital issue of our time—the Vietnam war.

A group of intelligent people, who refuse to take a stand on such an issue which bleeds the lives, resources, and moral integrity of this country, do not deserve a privileged sanctuary from society.

Lawrence Fine
Graduate Student

Letters Welcome

It is the policy of the Daily Egyptian to encourage free discussion of current problems and issues. Members of the University Community are invited to participate with members of the news staff in contributing items for this page with the understanding that acceptance for publication will depend upon the limitations of space and the apparent timeliness and relevance of the material. Letters must be signed, preferably typed, and should be no longer than 250 words. Contributors should respect the generally accepted standards of good taste and the rights of others and are urged to make their points in terms of issues rather than personalities. It is the responsibility of the Egyptian to select the material to be used. Contributors also should include address and phone number with a letter so that the identity of the author can be verified.

special sets) shows a lack of comprehension of what a university newspaper should be.

This was one of the most important artistic events to occur on campus in recent years and the many people who attended were naturally eager to see a professional reviewer's comments, as were the people who put so much effort into making it the success that it was. That you chose not to review it was an insult to both groups of your readers.

If the Egyptian cannot adequately cover campus activities, it should be turned back to the students who might do better justice to the many groups making up the university.

William Howard Cohen

Peace at Stake Hunger Is the Enemy

By Antero Pietila

This is the story you don't see on the front page of your daily newspaper: Again today, an estimated 10 to 70,000 people will die of hunger. Two thirds of the people of the world will go to sleep tonight undernourished.

The UN estimate puts the world population at 3.4 billion. By the turn of the century it is believed it will reach 6.6 billion.

More ominous is that 5.4 billion of the 6.6 billion in the year 2,000 will be living in what we call "developing" countries, as compared with the 2.5 billion living there now.

World population growth has been heaviest in the developing areas and is considerably larger than projected increased food production. By the year 2,000, the population of Latin America is estimated to grow 194 per cent. The figure in Africa is 181 per cent, in Asia 99 per cent. The figure in the United States 78 per cent, and 24 per cent in Europe.

900 Million Children

There are some 900 million children under the age of 15 living in the world today. Half of them will starve to death.

The population structure of the world is changing even more disadvantageously. This is a somewhat natural consequence of new medical and public health programs.

A marked reduction has occurred in the infant death rate. The world population is increasingly younger, with higher proportions in the lower age categories that are unproductive economically and place a heavy burden on educational facilities.

Mankind Losing

The UN Food and Agricultural Organization warns that mankind is losing the race between population growth and food production. An increasing number of scientists maintain that in a decade hunger will be the most important issue in international politics.

Forty out of each 100 babies in India die before their fifth birthday, according to FAO. The agency estimates that human need is 25 grams of albumen a day. In India and Red China the people get six grams a day, in Peru 14 grams, in Egypt and Pakistan 11 grams, and in the Congo five grams.

It is ironical that the main industry of most countries suffering from undernourishment is agriculture. But primitive tools, lack of fertilizers, prejudices deriving from ignorance, conditions of land ownership bar development.

In past years the United States has poured more agricultural aid into developing countries than any other nation. Now, even this aid is decreasing drastically because of domestic economic problems and war in Vietnam.

In theory, the revolutionary population growth could be stopped or mastered by birth control. In practice, however, hunger, illiteracy, unemployment, poverty, and ignorance are fatally allied with traditional moral and religious taboos and prejudices against the use of contraceptives.

Birth control on a larger scale is only today becoming possible and accepted in the industrialized Western world, where overpopulation and undernourishment are not such problems.

There is going to be enough space in this globe for the 6.6 billion people in 2,000, but in order to feed those people, food production in the Far East must be more than quadrupled. In the Middle East and Latin America it must be tripled and in Africa doubled.

Peace Corps Helps

The United Nations with its special agencies is doing a tremendous job in trying to make tomorrow brighter. Much of this work is invisible and lies in the shadow as focus usually is on UN headquarters in New York. The U.S. government sponsored Peace Corps is doing a dedicated job, too.

But in spite of these efforts, the gap between rich industrialized nations and the have-nots is widening. For many observers,

the UN Conference on Trade and Development in Geneva, in 1964, served as an eye-opener of what may happen if this gap cannot be bridged.

In the fiery discussion in Geneva, many representatives accused the developed nations of overspending money on military rather than on economic assistance. The developed nations were also charged with neglecting the problems of the developing ones.

Impels to Revolt

Currently, the second UNTAD conference is meeting in New Delhi. When Mrs. Gandhi opened it this month, she said:

"Peace cannot be ensured in this world unless we erase the harshness of the growing contrast between the rich and the poor.

"Unless we sense the urgency and use our energy to eradicate the economic cause which make for conflict, men and women will be impelled to revolt, and to use violent means to bring about change."

Human needs are an estimated 2,600 calories a day. Again tonight, only 38 per cent of mankind goes to sleep nourished; for 42 per cent it is the same old growing lullaby of hunger and 20 per cent may die of hunger or diseases caused by it during the night.

Yet, even they may have ended their day praying, "Give us day by day our daily bread."

LePelley, Christian-Science Monitor

Bookends

Shanks, Buffalo Evening News

'Not That He Ever Does Me Much Good'

Robert Ross

Banquet Talk Will Feature Ad Assistant

A Chicago advertising specialist will be the featured speaker tonight at the annual Advertising Recognition Week banquet at the Ramada Inn, Marion.

The 7 p.m. banquet is the climax of the 1968 Advertising Recognition Week on campus. The event is sponsored by members of Alpha Delta Sigma and Gamma Alpha Chi, national professional advertising fraternities for men and women.

The guest speaker, Robert Ross, is a vice president and assistant to Leo Burnett of Leo Burnett Company, Chicago advertising agency. Prior to his present position, Ross served as creative director for the agency.

Before moving to Chicago in the early 1950's, Ross owned and operated his own agency in New York. He is chairman of the central region of the American Association of Advertising Agencies and a member of the national board.

Speakers Program To Sponsor Talk By Nazi Leader

Matt Koehl, head of the American Nazi Party will speak at 7 p.m. Monday in a ballroom of the University Center.

His topic will be "National Socialism vs. Democratic Decadence." His appearance is being sponsored by Student Government through its controversial speakers program.

Koehl took over leadership of the American Nazi Party after Commander George Lincoln Rockwell was assassinated Aug. 25. He previously was national secretary.

Koehl joined the Party in 1960 and was manager of the Chicago office before becoming national secretary.

A biography states that he was previously a member of various right wing organizations, but left them because he was dissatisfied with the "political cowardice and lack of uncompromising commitment to National Socialist principles..."

"BRUPT AS IN A"

an evening of theatre dance

Feb. 22-24

UNIVERSITY THEATER 8P.M.

STUDENTS \$1.50 NON-STUDENTS \$2.00

TICKETS AT UNIVERSITY CENTER AND

THEATER BOX OFFICE

If you want personality in a bathing-suit—

Try petti

...and then see what happens!

model, Phyllis Green

Bleyer's

220 South Illinois

Carbondale

OPEN MONDAY EVENINGS

UNTIL 8:30

DIAMOND RINGS

EXPERT REPAIR

Watches, Jewelry,
Shavers,
Remounting

Lungwitz Jeweler

611 S. Illinois

Sherry Brame

Marie Dupigny-Leigh

Paula Cunningham

Celestine Johnson

Merle Samuels

Kappa Alpha Psi

Sweetheart Coronation Set

Sweetheart of the Kappa Alpha Psi social fraternity will be crowned Saturday night at the 17th Annual Sweetheart's Ball to be held at the Travel Lodge Motel in Marion.

The retiring sweetheart, Miss Hazel Scott from Carbondale, will crown the winner.

The candidates include Sherry Brame, Shelia Brooks, Paula Cunningham, Merle Samuels and Rosalyn Garnes. They are all sophomores from Chicago. Other candidates are Celestine Johnson, a junior from Chicago, and Marie Dupigny-Leigh, a graduate from Marovia, Liberia.

Tickets may be purchased from any associate of the fraternity. Transportation will be provided by SIU buses leaving the University Center. Contact the house for further information.

Rosalyn Garnes

Shelia Brooks

Who treats your car like a Rolls-Royce?

Who gives You lower prices on the Finest quality petroleum products?

Who gives You Top Value Stamps?

- 914 W. Main
- 421 W. Main
- 315 N. Illinois

All Party Pak Submarines 75¢

salami, bologna, & cheese
bar-b-q, tuna, ham & cheese
chicken, king crab, italian beef,
shrimp

All subs have lettuce, tomato,
pickle, and salad dressing

Party-Pak delivers from 11 am til 3 am

All orders over \$2.00 delivered free!

Party-Pak Announces

The Return Of The **Yellow Submarine!**

Now owned by Party-Pak

Watch For it At Your Dorm!

Party-Pak Pizza Menu

	S (9")	M (12")	L (15")
Cheese	\$1.00	\$1.50	\$2.00
Onion	\$1.10	\$1.60	\$2.10
Pepper	\$1.20	\$1.70	\$2.20
Mushroom	\$1.30	\$1.80	\$2.30
Pepperoni	\$1.40	\$1.90	\$2.40
Sausage	\$1.50	\$2.00	\$2.50
Hamburger	\$1.50	\$2.00	\$2.40
Shrimp	\$1.50	\$2.00	\$2.40
Combination	\$2.00	\$2.75	\$3.25

* All above ingredients combined

We carry a complete line of soft drinks, chips - dips, ice cream and milk

CALL
PARTY-PAK
457-4733

LBJ Submits \$10.4 Billion Cities Program

AUSTIN, Tex. (AP)—President Johnson attacked "the crisis of the cities" Thursday with a \$10.4 billion package of help in the fields of housing, poverty, transportation and riot insurance.

If the program goes through in its entirety, the eventual price tag might run to \$30 or \$35 billions, some officials believe.

Some of the program was new, some of it old. All of it was pulled together in a massive, complicated message to Congress that was nearly twice as long as the one the President delivered on the State of the Union last month.

Again, Johnson called for boosting income taxes through a 10 per cent surcharge, this

time on grounds that "soaring interest rates will cripple the home-building industry" and the tax boost will help prevent this because it is anti-inflationary.

Johnson also asked Congress for a new housing and urban development act that would write "a charter of renewed hope for the American city" and set a goal of

building 26 million new homes and apartments in 10 years. This, he said, will meet an enormous national need.

Six of the 26 million homes would be subsidized by the government, in part at least. They would replace what the President called "the shameful substandard units of misery" where more than 20 million Americans live. Private industry would get in-

ducements to build the other 20 million units.

One fact of the presidential program for cities is aimed at "red lining" practices by which some insurance companies mark off slum areas and refuse to insure property and businesses of the residents.

Johnson called for companies and states to set up pooling arrangements to spread the risks.

Teachers' Strike Continues

TALLAHASSEE, Fla. (AP)—Reports that Florida teachers were beginning to return to their classrooms during the fourth day of a statewide walk-out were called "good news" Thursday by State School Supt. Floyd Christian.

But Florida Education Association officials said the reports were "deliberate rumors to try to break the teachers and frighten them back."

One-third of Florida's public schools remained closed amid continued reports that many of the volunteer teachers were having trouble controlling students.

Gov. Claude Kirk, picketed by high school students as he attended a luncheon in Winter Haven, blamed unnamed leaders for "stirring up the children."

He contended the state was winning the teacher battle with

its force of teachers who stayed in the classrooms plus substitutes and volunteers and warned that "anyone attempting to coerce these volunteers had better watch out."

Kirk announced in Jacksonville that he was reactivating a 30-member study group appointed last fall to review the state's over-all educational system and make recommendations for changes. He said the commission's new report would be made available to next regularly scheduled session of the legislature, in April 1969.

Albuquerque Teachers Stage Protest Strike

ALBUQUERQUE, N.M. (AP)—The 78,000 pupils in Albuquerque's public schools were sent home Thursday as teachers stayed away from classrooms and demanded more state money for schools.

The city's 2,900-teacher classroom association jumped a Monday noon deadline issued by the New Mexico Education Association to Gov. David Cargo for a reply on its demand for a special legislative session on school financing.

The teachers announced their walkout Wednesday night, but Supt. Robert Chisholm asked pupils to report

for classes Thursday, apparently for a head count of teachers. There were so few, he closed the schools.

KUE & KAROM BILLIARDS

Pocket Tables 1 3 Cushion Table

Let us host your date in '68

PH. 549-3776

N. ILLINOIS at JACKSON

Decorate Your Room Tahitian-Style

Check from our wide collection of:

- * Tahitian Decor
- * Fishnets
- * Lamps
- * Shells
- * Coconut Heads

LLOYDS

Open 9 a.m. to 9 p.m., Murdale Shopping Center

SPRING HAPPENS NOW!

Lady Goldsmith's Boutique

Try on the spicy new classics, exciting coordinates, and elegant casuals for Springtime at Goldsmith's. We're happening now! From the most talented creators of sports/casual styling for women all over the world, to you...from us! We like to make you look beautiful. (and even make you smile!)

Goldsmith's

811 S. Illinois

WE'RE LOOKING FOR PEOPLE WITH A BIT OF THE MAVERICK IN THEM

(We're a bit of a maverick ourselves.)

Because Allstate has never been content to do things the way they've always been done, we're sometimes called the maverick of the insurance business.

We're the company that led the fight for lower insurance rates by cutting red tape and needless frills. The company that made insurance policies easier to read and understand.

And this kind of pioneering has paid off. In just 35 years, Allstate has grown from a handful of customers to more than eight million policyholders. Our sales have more than tripled in the last ten years alone (they're now approaching the billion-dollar-a-year mark). And we now rank among America's top 100 corporations in terms of assets.

We appreciate that our remarkable growth is due to people—"mavericks" who shared our philosophy. Right now, we're looking for people of the same stripe—

men and women with the fresh ideas and ambition to become part of our management team.

Are you a bit of a maverick? A person who doesn't automatically settle for the status quo? Then consider a career with Allstate.

We need people now (regardless of their majors) in Marketing, Investment, Finance, Underwriting, Public Relations, Communications, Personnel, Law and Research. (A start in any of the careers is the first step toward a key position in Allstate's management.)

If you qualify, we'll move you ahead just as fast as your talent and dedication can take you. (Our policy is to promote from within.) In addition, you'll find that few companies can match our extra employee benefits including the famous Sears Profit Sharing Plan.

To get all the facts, see our Personnel Manager when he's interviewing on campus.

Allstate is interviewing: Tuesday, March 5.

In a career, too, you're in good hands with Allstate*

Allstate Insurance Companies, Skokie, Illinois

Founded by Sears

McNamara Makes Public Tonkin Gulf Testimony

WASHINGTON (AP)—Secretary of Defense Robert S. McNamara ordered Pentagon security censors Thursday to clear rapidly his controversial testimony on the 1964 Gulf of Tonkin incidents for prompt public disclosure.

Sen. J. W. Fulbright, D-Ark., chairman of the Senate Foreign Relations Committee, urged speedy release of the transcript of McNamara's give-and-take with senators over the questioned North Vietnamese attacks on two U.S. ships.

The incidents prompted the United States to launch reprisal air attacks on North

Vietnamese bases and were a prelude to major U.S. intervention in Southeast Asia.

McNamara presented a prepared, 21-page statement to the Senate panel Tuesday, but Fulbright said later the defense chief failed to demonstrate the American ships were attacked Aug. 4, 1964.

As is routine, the transcript of McNamara's answers to questions had to be submitted through the security review process to glean out information that might be valuable to an enemy.

McNamara directed that it be sanitized "on an expeditious basis."

The Pentagon said the transcript was received at 10 a.m. Thursday and a team of security review specialists went to work on it immediately.

"The security review procedure will be completed today so that the entire transcript, with only the deletions necessary to safeguard intelligence collection, can be released tonight by the committee," a Defense Department statement said.

However, the actual release time will be set by the committee.

A committee source said the transcript will not be released before next week, after committee members have had a chance to review it.

McNamara gave rather elaborate detail in his prepared comments as to whether the Aug. 4 attack on the U.S. destroyers Maddox and Turner Joy had indeed occurred.

This, a second incident, was a key one. McNamara said the administration had not retaliated against the North Vietnamese when, two days earlier, the Maddox was attacked because "we believed it possible that it had resulted from a miscalculation or an impulsive act of a local commander."

Fulbright said, however, McNamara had engaged in "selective declassification" of certain secret information to show only one side of the story.

Brass Questions Value Of Khe Sanh Bombing

KHE SANH, Vietnam (AP)—Some U.S. Marine officers question the effectiveness of the massive aerial bombing campaign that is supposed to give them the upper hand against a 40,000-man enemy force encircling this combat base.

Despite what the Air Force calls the greatest bombing campaign in history, Communist truck convoys still are moving through Laos and into South Vietnam with ammunition and supplies for the North Vietnamese forces.

Supply trucks have been spotted as close as two miles from the Khe Sanh base. Soviet-built tanks also have been

seen in the same area. Some have been destroyed but many more remain.

Aerial bombardment and re-supply of the encircled base is the cornerstone of the U.S. Command's defensive plan for the Khe Sanh area where 5,000 Marines and 500 South Vietnamese troops are dug in.

Weather has been a major factor working against the Air Force, Marine and Navy planes attempting to support Khe Sanh. During one four-day period, no bombers could make visual runs in the area. They were forced to bomb by radar based on sketchy intelligence.

- modern equipment
- pleasant atmosphere
- dates play free

BILLIARDS

Campus Shopping Center

Save - Save - Save

Bring In This Ad And Get

8 lbs. Dry Cleaning For \$1.50!!

Offer Good thru Thur., Feb. 29
Open Mon. thru Sat. 9-5

We have experienced personnel to spot and help you

Birkholz Laundry

511 S. Illinois

Meet At The Moo

Open til 2
Friday & Saturday

other days til 12:30

I'LL DO ALL THE TALKING SINCE YOU HAVEN'T GOT A UNIVERSITY PERMIT TO SPEAK!

Pizza Bar Coming Soon

MOO & CACKLE

UNIVERSITY SQUARE

The Moo's Manager
Jack Baird

SIU Alumnus

PIZZA CARRY OUT

JIM'S PIZZA PALACE

ALL PIZZAS HAVE CHEESE

	Sm. 12"	Lg. 14"		Sm. 12"	Lg. 14"
Cheese	\$1.35	\$1.90	Bacon	\$1.60	\$2.40
Onion	1.35	1.90	Green Pepper	1.60	2.40
Jim's Special	1.60	2.40	Mushroom	1.60	2.40
Sausage	1.60	2.40	Tuna Fish	1.60	2.40
Pepperoni	1.60	2.40	Shrimp	1.60	2.40
Kosher Salami	1.60	2.40	Anchovies	1.60	2.40
Beef	1.60	2.40	Friday Special	2.00	3.00

House Special 2.50 3.50
30% Extra for All Combinations.

WE DELIVER

519 S. Illinois
PHONE 549-3324

Seating Capacity: 160
OPEN 7 DAYS A WEEK

BUY THREE

GET FREE!

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

name _____ zip _____
address _____ state _____
city _____

Please send coupon and \$6 check to:
THE DAILY EGYPTIAN BLDG., T-48, SIU, Carbondale, Ill. 62901.
E-2-22-68

On-Campus Job Interviews

The following are on-campus job interviews scheduled at University Placement Services. For appointments and additional information interested students may phone 453-2391 or stop by the Placement Office located at 511 South Graham, College Square, Building B.

Feb. 26

LOMBARD, ILLINOIS SCHOOLS, Lombard, Ill.: All elementary areas; teacher for educable mentally handicapped and speech correctionist.

COLLINS RADIO COMPANY: Accounting, Systems & procedures and production supervision.

CENTRAL SOYA COMPANY, INC.: Sales, accounting, production, marketing, and customer service.

WEST VIRGINIA PULP AND PAPER: Engineering, engineering technology and chemistry.

THE CECO CORPORATION: Technical sales, production management, systems analysis. Candidates should have good mathematical-technical aptitude, and preferably have some pre-engineering courses.

ABEX CORPORATION: Sales, accounting and management.

AC ELECTRONICS DIVISION—General Motors Corporation: Systems analysis, computer programming and computer design.

THE TRAVELERS INSURANCE COMPANIES: Underwriting, sales, management trainees and claims.

REUBEN H. DONNELLEY TELEPHONE DIRECTORY COMPANY: Refer to Feb. 27 date.

CONTINENTAL ILLINOIS NATIONAL BANK: Finance, economics, accounting, marketing, business administration, and liberal arts for on-the-job training in international banking, bond, commercial lending, investments, operations research, marketing and data processing.

HARRIS TRUST & SAVINGS BANK: Operations management program. Business related majors and others interested in bank operations management positions. Program provides exposure to all major functions of banking emphasizing managerial techniques.

YOUNG MEN'S CHRISTIAN ASSOCIATION: Recreation, LA&S, Physical Education majors for positions in recreation and leadership training program.

Feb. 29

INTERMEDIATE SCHOOL DISTRICT OF MACOMB COUNTY, Mt. Clemens, Mich.: All special education areas.

FLINT COMMUNITY SCHOOLS, Flint, Mich.: All areas of secondary school.

CITY OF DEARBORN PUBLIC SCHOOLS, Dearborn, Mich.: All secondary vocational areas, and elementary teachers.

LA GRANGE PARK SCHOOL DISTRICT, La Grange Park, Ill.: Elementary and junior high teachers, elementary guidance counselors, consultants, social workers and librarians.

PARK FOREST ELEMENTARY SCHOOLS, Park Forest, Ill.: All elementary areas, junior high English, reading, math, science, industrial arts, home economics, French, Physical Education/Health (girls), teachers for the hard of hearing, educable mentally handicapped, perceptually handicapped, speech correction, instrumental and vocal music, physical education (elementary), reading specialists, social work and librarians.

FAUTLESS CASTER COMPANY: Industrial sales trainees.

LIBBY, McNEILL & LIBBY: Sales, accounting, agriculture & food technology research and operations research.

GENERAL TELEPHONE COMPANY OF ILLINOIS: Engineers (technology graduates), programmers (math majors), accountants, sales and business trainees.

EMERSON ELECTRIC COMPANY: Accounting, purchasing, sales, management and marketing.

GENERAL AMERICAN TRANSPORTATION CORPORATION: Accounting, all engineers for R & D, all technology majors for prod. mgmt., tech. sales. MBA's (tech. BS)

PROCTOR & GAMBLE MFG. COMPANY: St. Louis, Mo.: Plant management, engineering, research & development, and industrial engineers.

PROCTOR & GAMBLE COMPANY: Field advertising representatives.

PROCTOR & GAMBLE MAG. COMPANY, St. Louis, Mo.: Data Processing and systems analyst/programmer.

March 1, 1968

URBANA SCHOOL DISTRICT #116, Urbana, Illinois: All elementary levels, junior high art, industrial arts, home economics, math, English, senior high biology, social studies, world history, civics, U.S. History, Spanish, English, teachers of educable mentally handicapped, speech correction, socially maladjusted, school psychologist or psychologist intern.

SOUTH BEND COMMUNITY SCHOOL CORPORATION, South Bend, Ind.: All areas of elementary, secondary and special education.

MEDINAH PUBLIC SCHOOLS DISTRICT #11, Medinah, Ill.: Junior high language arts, primary and intermediate grades, elementary vocal music.

BOARD OF EDUCATION, BALTIMORE COUNTY, Towson, Md.: All elementary

NAACP Chapter To Hold Banquet

The newly formed Carbondale Chapter of the NAACP will hold its first annual banquet at 6 p.m. Friday night in the University Center.

Mayor David Keene will be presented a membership card at the organization's dedication of the chapter. Dr. Fred Crockett, state president of the NAACP will be the featured speaker.

'Zoo Story' Time Given

Edward Albee's "The Zoo Story" will be presented at 7 p.m. Sunday at the Wesley Foundation and at 10 p.m. on March 2 at The Well. The time for Sunday was listed incorrectly in Thursday's Egyptian.

"Irene"

your campus florist

607 S. Illinois
457-6660
Carbondale

Tryouts for Play
"CROWN OF SHADOWS"
4 p.m. Today
Room 205, Communications Bldg.

Play scheduled April 18-21 as part of Pan-American Festival. Produced by the Theatre Department.

Correct EYEWEAR
Your eyewear will be 3 ways correct at Conrad:

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

Service available for most eyewear while you wait

CONTACT LENSES **THOROUGH EYE EXAMINATION**

CONRAD OPTICAL
411 S. Illinois—Dr. Lee H. Jatre, Optometrist 457-4919
14th and Monroe, Harris—Dr. Conrad, Optometrist 347-5300

Ted's Girl of the Week

Ted's Girl of the Week is slim 5-foot 7 Terry Bedford, a junior majoring in art from Chicago, Illinois. Shocking pink is a favorite color for Terry, who also enjoys painting in oils and free-lance modeling. The commercial art field has a treat in store when she graduates!

This Vintage American dress, available in a variety of colors, is perfect for the spring days at SIU. All SIU girls are Ted's Girls, and he makes them happy with brand names at extra low prices.

Ted's

The Place to go for Brands You Know

FLOWER POWER

We welcome the opportunity to have your drycleaning fresh as a flower in just one hour. When that emergency arises... test our Flower Power!

Fresh as a Flower... in Just 1 hour at no extra charge.

ONE HOUR "MARTINIZING"
CERTIFIES
THE MOST IN DRY CLEANING

CAMPUS SHOPPING CENTER & Murdale Shopping Center in

CARBONDALE-

212 N. Park in Herrin

Weekend Activities

Harry James, Ed Ames Will Appear in Arena Tonight

FRIDAY

Harry James Swing Band and Ed Ames concert will be at 8 p.m. in the SIU Arena. Tickets are on sale at the University Center Information Desk for \$1, \$2, and \$3. Southern Dancers performance at 8 p.m. in the Communications Building. Student admission is \$1.50 and \$2 for non-student.

"The Bedford Incident" will be shown at 7:30 and 10:30 p.m. in Furr Auditorium of University School.

Department of Psychology Luncheon from 12 to 1:30 p.m. will be in the University Center, Lake Room.

Department of Chemistry Luncheon is at noon in the University Center, Mississippi Room.

College of Education Luncheon starts at 12:30 p.m. in the University Center, Ballroom C.

SIU Young Republicans Club coffee hour is from 3 to 4 p.m. in the University Center, Mississippi Room.

National Association for Advancement of Colored

People Dinner will be at 6 p.m. in the University Center, Ballrooms A and B.

Kappa Delta Psi Dinner at 6:30 p.m. will be in the Illinois and Sangamon Rooms of the University Center.

Richard B. Ogilvie's speech, "Future of Federalism," is at 2 p.m. in the University Center Ballroom B. The speech is sponsored by Pi Sigma Alpha.

African Studies Committee is sponsoring a public lecture, "Post Independence Politics in Africa," by Victor T. LeViv, at 8 p.m. in the Home Economics Family Living Laboratory.

Department of Foreign Languages is sponsoring a public lecture, "English as She Is Spoke," at 7:30 p.m. in Morris Library Auditorium.

Commission will meet at 7:30 a.m. in the Morris Library Auditorium.

Greater Egypt Regional Planning and Development Commission meets from 10 a.m. to 5 p.m. in the University Center. Kaskaskia Room Luncheon is at noon in the University Center, Missouri Room.

University of Chicago Collegium Musicum, Howard Brown, conductor, at 8 p.m. in Home Economics 140B.

Cinema Classics presents "Klondike Annie," at 8 p.m. in Davis Auditorium.

Kappa Alpha Psi ticket sale for annual Sweetheart Ball will be from 8 a.m. to 5 p.m. in the University Center, Room H.

Dance Band will be in the University Center Roman Room from 8:30 to 11:30 p.m.

Weight Lifting facilities will be available for use today, Saturday and Sunday from 2 to 10 p.m. in the University School, Room 17.

University School Pool will be open from 7 to 10 p.m.

University School Gym will be open from 6 to 10 p.m.

Group Luncheon is at noon in the University Center, Ohio and Illinois Rooms.

Community Development Club will have a joint SIU and University of Missouri discussion on "Comparative Systems" from noon to 5 p.m. in the University Center, Ballroom C.

Alpha Kappa Alpha Sorority Dinner is at 4:30 p.m. in the University Center Illinois and Sangamon Rooms.

Triple T Social Club Dance is from 8 p.m. to 1 a.m. in the University Center, Ballroom B.

Small Ensemble Festival starts at 8 a.m. in Lawson Hall, Rooms 161 and 141.

Mu Phi Epsilon and Phi Mu Alpha Joint recital will be at 8 p.m. in Shryock Auditorium.

Southern Dancers Performance at 8 p.m. in the Communications Building. Admission for students is \$1.50, \$2 for non-students.

University School Pool will be open from 2:30 to 5 p.m.

Weight Lifting facilities will be available from 1 to 5 p.m. in the University School, Room 17.

A bus will leave the University Center at 8 a.m. for a shopping trip to St. Louis and return at 6 p.m. Cost is \$1.25 per person.

"Dog of Flanders" movie will

be shown at 2 p.m. in Furr Auditorium.

SUNDAY

The Clebanoff Strings and Orchestra will perform at 3:30 and 8 p.m. in Shryock Auditorium. Tickets are on sale at the University Center Information Desk.

University School Pool will be open from 1 to 5 p.m.

Weight Lifting facilities will be available from 1 to 5 p.m. in the University School, Room 17.

University School Gym will be open for disabled students only from 1 to 4 p.m.

SIU Arena will be open from 8 to 10:30 p.m.

"Crime in the Campus" is the title of the lecture to be given by William T. Adams at 7 p.m. in the Morris Library Auditorium.

Mormons Host Open House

A special "Meet the Mormons" open house will be held at 7 p.m., Friday at the Carbondale Branch of the Church of Jesus Christ of the Latter-Day Saints.

The open house is to acquaint interested people with the Mormon Church and its programs. The program will include a short motion picture, "Ma's Search for Happiness," which has the reputation of being one of the best religious movies of recent years.

More information may be obtained at the Mormon Chapel, Lewis Lane, or by telephoning 457-4934 or 457-8411.

Yeast Seminar Set

Mrs. Janet Heintz will speak on "The Effect of Some Proteins on the Yeast Cell Membrane" at a microbiology graduate seminar today.

The seminar is set from 10 a.m. to 12 noon in Room G-16 of the Life Science Building.

Coffee House

816 S. Illinois

Open 9 p.m. - 1 a.m. Fri. & Sat.

THE WELL

ALL FACULTY ARE INVITED TO PARTICIPATE IN THE INFORMAL DIALOGUE AT THE WELL

Advertising Recognition Week Banquet at 7 p.m. in the Ramada Inn of Marion will feature Robert Ross of the Leo Burnett Company of Chicago.

Department of Sociology is sponsoring a public lecture, "Mass Communication and Public Opinion in Poland," by Jerezy Kubin at 8 p.m. in the Communications Building Lounge.

Inter Varsity meets from 6:30 to 8 p.m. in the University Center, Room D.

Baha'i Club meeting is at 8 p.m. in the University Center, Room C.

Alpha Kappa Psi will meet from 8 a.m. to 5 p.m. in the University Center's West Bank River Rooms.

Illinois School Problems

SATURDAY

SIU meets Evansville in basketball at 8 p.m. in the SIU Arena. Freshman game starts at 5:45 p.m.

Jazz Unlimited meets at 1:30 p.m. in the University Center Roman Room.

Southern Illinois Horticulture Society meeting will be from 9 a.m. to 5 p.m. in University Center Ballroom A.

Small Ensemble Festival

Girl Talk

I have found the most wonderful laundry! Simply marvelous... You all should try **POLYCLEAN**

WEST FREEMAN ST.

Only 20¢ per load

Is There Really A Colonel Sanders?

Many people who are regular customers for "finger licking good" Kentucky Fried Chicken have asked if there is a real live person who is Colonel Sanders. The answer is "yes!" He is the only living food image in the country.

Many food companies have used images to trade mark their product - Aunt Jemima, Col. Morton, Betty Crocker, Ann Page to name a few. But Colonel Harland Sanders is really unique because he, unlike the others, is a shoo nuff Kentucky Colonel who lives in a beautiful colonial Kentucky home in the heart of the Blue Grass State.

Colonel still drops in at various locations throughout the country, samples the chicken to make sure it tastes just right—the way it must—to be called "Kentucky Fried Chicken."

In franchising his "Kentucky Fried Chicken", his own secret recipe was franchised to restaurant operators and he personally toured the United States and demonstrated exactly how to prepare his "finger lickin' good" chicken. He showed them how to use only the choicest US Grade A, Government inspected chicken, to insure plump, tender birds. He showed them a pressure frying method precise in temperature control, cooking time and how to prepare a special batter that included 11 different herbs and spices that really complement the flavor of his chicken. The

So, today at 75 Colonel Sanders still is hale and hearty and enjoys rolling up his sleeves to show them just how it's done. It is not at all improbable that you might see him sometime at our place of business. Kentucky Fried Chicken has grown in popularity to the point that there are more than 1,000 locations all over the United States, Canada, Japan and Great Britain. So stop in soon for some REAL Col. Harland D. Sanders "Finger Lickin' Good" Kentucky Fried Chicken at:

**1105 W. Main
Carbondale, Ill.
Phone 549-3394**

Easily recognized -

A Jonathan Logan Petite

*Brown & white cotton coat-dress
Modeled by Barbara Rongren*

Eunice Harris

101 S. Washington Bening Square

The real Colonel Harland D. Sanders chats with Mrs. and Mr. Adolph Walters at a recent meeting in Miami. Mrs. Walters is the manager of the Kentucky Fried Chicken Restaurant in Carbondale.

SMALL WORLD- When Dr. Anthony Lanza (right) of Washington, D.C., visited the Carbondale campus he met Sinan Enc, SIU student from Turkey and the son of a man with whom Lanza had worked in Ankara. Lanza and Enc's

father, a professor of education who is blind, worked together to develop a Turkish Braille system and typewriter. Lanza was on campus to visit the offices of the SIU Division of International Services.

SIU Business Group Hosts Regional Meeting

Representatives of 21 campus chapters of Alpha Kappa Psi, professional business fraternity, are attending the midwest regional fraternity conference which started Thursday in Carbondale. The SIU chapter is serving as host for the meeting which will end Sunday.

The theme of the conference held at the Holiday Inn will be "Expanding Business Dimensions of the 1970's," according to James Wilson, program chairman of the event. The main speaker, Robert O. Pohl, vice president of the LaSalle National Bank, Chicago, will direct his talk to the theme, Wilson said. Pohl will also be initiated into the fraternity as an honorary member, Wilson added.

The main business of the conference will be the election of the regional officers, the presentation of the "Regional Efficiency Rating Award" and the discussion of questions of policy relating to the fraternity. The efficiency award will be presented to the chapter selected by the national headquarters for having attained the highest efficiency rating for the activities in which the chapter participated during the 1966-67 school year.

The SIU chapter, founded in 1959, won the regional award from 1962 through 1964 consecutively and was judged number one in the nation in 1965 and 1966, Wilson said.

How Many Elements?

Chemists have discovered 103, possibly 104, chemical elements.

MOUTH-WATERING Fruits

APPLES

Few with as much color and none with as much flavor. Southern Illinois soil makes the difference.

EAT RAW APPLES out of hand or in salad to beautify your teeth and your figure.

Honey, jams, relishes, pecans, etc

McGUIRES FRUIT FARM MART

Open each afternoon Monday, Tuesday, Wednesday & Thursday.

All day FRI.-SAT.- & SUN.

only 8 miles south of Carbondale-Rt. 51

In order to lend spice to the conference, a computerized management game will be played between the delegate-teams from the various universities. They will be given fictitious corporations to "manage." The teams will feed their data through the SIU computers and the "corporation" which shows the best financial health at the end of the period wins.

Each chapter will have one official representative. SIU's vote will be cast by James

Nelson, 25, a junior from Wheaton.

see us for fast, expert

PHOTO FINISHING

Complete work of Kodak film too

NEUNLIST STUDIO
213 W. MAIN ST

It's Gonna Be A Blast!

So hurry on out tonight!

The **Saturday Evening Sticks** are playing

9:30 pm to 1:30 am
SATURDAY
10 pm to 2 am

Speedy's

5 miles North on Highway 51 at DeSoto

LBJ's Original PIZZA LOAF N' MUG

★ CHEESE \$1.00 ★ I.T.L. SAUSAGE \$1.25

★ MUSHROOM \$1.00 ★ ANCHOVIE \$1.25

★ DELUXE \$1.50 ★ ANY COMBINATION 25¢ EXTRA

★ MUG 25¢

4 PM Till Closing

The PINE ROOM of The LBJ STEAKHOUSE

123 N. Washington, Carbondale

Dealer's Cost Clearance SALE

<p>Contemporary Oiled Walnut Consoles List Cost \$289⁹⁵ \$199⁰⁷ and many others</p> <p>Component Stereo Samsonite Oxford Gray—AM/FM/FM Stereo Tuner List Cost \$329⁵⁰ \$233⁹⁵</p> <p>Portable Stereo-Drop-a-matic AM/FM/FM Stereo Tuner & Garrard Changer List Cost \$159⁹⁵ \$110³⁷</p> <p>Portable Stereo Deluxe Luggage Case Cabinet Garrard Changer List Cost \$99⁹⁵ \$70⁹⁸</p> <p>Mono-Manual Battery / AC List Cost \$34⁹⁵ \$25⁸⁷</p> <p>Tape Recorder Battery - A C 2 speed - 3" reel List Cost \$39⁹⁵ \$31⁵⁶</p> <p>Stereo Double Powered, 3 speed 7" reel List Cost \$129⁹⁵ \$90⁹⁷</p> <p>Standard Cassette Recorder with case & 3 tapes List Cost \$69⁹⁵ \$42⁵⁰</p>	<p>Package Component Deluxe Stereo List Cost \$250 \$177⁵⁰</p> <p>Component Stereo Samsonite Oxford Gray Garrard Changer List Cost \$199⁵⁰ \$141⁶⁵</p> <p>Portable Stereo Deluxe Drop-a-matic Garrard Changer List Price \$129⁹⁵ \$89⁶⁷</p> <p>Mono - Automatic Blue Luggage Case List Cost \$39⁹⁵ \$29⁹⁶</p> <p>Mono - Manual Attache Case List Cost \$29⁹⁵ \$15²⁵</p> <p>Masterwork - 7" reel Deluxe - 2 speed Tape Recorder List Cost \$79⁹⁵ \$53⁵⁹</p> <p>Portable Trans-ciever Communications System List Cost \$75 \$52⁵⁰</p> <p>Panasonic Tape Recorders 20% off</p>												
<p>Tape Cartridge Units - Make Your Own</p> <p>4 & 8 track tapes List \$169.95 Cost \$149.95</p> <p>8 Track Auto Cartridge Units List \$119.95 Cost \$79.85</p> <p>Albums (From Special George Washington Table)</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td>List</td> <td>Discount</td> <td>Sales Price</td> </tr> <tr> <td>\$4.98</td> <td>\$3.57</td> <td>\$2.70</td> </tr> <tr> <td>\$5.98</td> <td>\$4.37</td> <td>\$3.29</td> </tr> <tr> <td>\$6.98</td> <td>\$4.99</td> <td>\$3.92</td> </tr> </table>		List	Discount	Sales Price	\$4.98	\$3.57	\$2.70	\$5.98	\$4.37	\$3.29	\$6.98	\$4.99	\$3.92
List	Discount	Sales Price											
\$4.98	\$3.57	\$2.70											
\$5.98	\$4.37	\$3.29											
\$6.98	\$4.99	\$3.92											
<p>Plaza Music Center</p> <p>Open Mon. thru Sat. 9 a.m. to 9 p.m. except Thur. noon to 9 p.m. Murdale Shopping Center</p>													

SIU Education Group Working Extra Hours

Members of SIU's education team in Vietnam, reported safe a week ago, have joined government employees, both American and Vietnamese, in working a seven-day week during current battling in Saigon.

This information was received in letters to Fred Armistead, SIU associate professor of education who is an adviser in the International Student Center. Armistead returned home in the summer of 1967 after spending six years as an educational adviser in Saigon.

Letters arrived from William F. Wetherington, deputy chief of the SIU party, and a young Vietnamese woman, Vy Thuy Ninh, an interpreter for the team who has plans to enter school at SIU this summer. Her study will be supported by a \$300 scholarship from the Carbondale Kiwanis club, and by contributions from team members and others.

The seven-day week was necessitated, one letter said, by pressure of a heavy work load, a desire to have per-

Dwinger to Speak At Math Meeting

Philip Dwinger, professor of mathematics at the University of Illinois, Chicago Circle campus, will speak on "The Amalgamation Theory" at a mathematics colloquium at 4:15 p.m. Today in Room A422, Technology Building.

The Department of Mathematics of SIU, assisted by the Office of Special Meetings and Speakers, will sponsor the colloquium. An open house will be held at 8:30 p.m. Friday at the Lawrence Kulperses, 904 Taylor Dr., Carbondale.

sonnel on the job in time of crisis and unavoidable absence of many Vietnamese employees. Letters told of curfews for the native people, in some sections starting as early as 2 p.m., which forced these workers to leave their jobs long before quitting time.

The SIU International Student Center has learned from the Agency for International Development in Washington that the families of 16 of the Vietnamese students studying on Carbondale campus have been checked out. Eleven families were found safe. There was no immediate word concerning the welfare of the other five families.

Chapel of Saint Paul The Apostle

Sunday Worship 10:45 am

Sermon: "LOVE MAKES THE DIFFERENCE"

The University Community is Cordially invited

The Lutheran Student Center 700 South University

HOME ECONOMIST- Mary Margaret Miller, SIU graduate, has been promoted to staff home economist for the Maytag Co., Newton, Iowa. Miss Miller, who graduated in 1967, joined the company staff last September.

Seminar on Banking Future To Feature Chicago Officials

Two top officials of the LaSalle National Bank of Chicago will be featured in an SIU School of Business Seminar on "The Future of Banking" from 3 to 4:30 p.m. Friday in conference room 121 of the Classrooms Building.

To participate are Milton Darr, president, and Robert Pohl, vice president, of the Chicago bank. Dean Robert S. Hancock of the School of Business has invited all faculty members and interested students to attend all or part of the program and take part in a question and answer session. Edward L. Winn, associate professor of

finance, will moderate the discussion.

Darr, born in Oak Park, joined LaSalle National in 1946 as assistant cashier and was elected president in 1964. He has been active in banking activities.

Pohl is in charge of marketing, research, and development at LaSalle.

To Settle a Stomach:

Thomas Jefferson, third President of the United States and architect of American independence, had a sure cure for indigestion--"ride a few miles on a spirited horse."

Jump for joy!
it's Leap Year!

He's fair game, and if you're out to bag him for the Turn Around Dance, you'll want the perfect stalking outfit. That's where we come in: super fashions by the zillion. And when you're looking that good, he couldn't refuse, at all, at all!

Kay's

CAMPUS SHOPPING CENTER

GANT SHIRTMAKERS

Why A Gant Shirt?

Because a Gant shirt is more than something to hang a tie on. It's a stimulant to make you feel good, look good throughout the day.

Because a Gant shirt—from its softly flared button-down collar to its trim Hugger body—is tailored with singular precision.

Because the fabrics in Gant shirts have élan in a gentlemanly manner; are exclusive and wear superbly.

This is why we carry a complete selection of Gant shirts. It's also why men of impeccable taste come to us for Gant.

THE CABOOSE

Traditional Shop for Men
101 South College

Thinclads Eye Conference Championship

A first place finish will be a distinct possibility when Coach Lew Hartzog and his indoor track team journey to South Bend, Ind., for the Central Collegiate Championship Saturday.

Hartzog, whose squad finished third in the conference championships last year, said that Notre Dame and Western Michigan are the teams SIU will have to beat. Southern has been a member of the CCC, which holds a meet annually, for seven years.

"It'll be a tough meet," said Hartzog. Of the 14 other schools entered at least 15 individuals will be of national collegiate caliber, he explained.

"It will probably take about 60 or 65 points to win the meet," he added. "The kids will have to be tough, but I think we're going to score some points if the freshmen come through."

Four events have been added to the championships, two of

which Southern has a good chance of winning. Added were the distance medley relay, the two-mile relay, the 35-pound weight throw and the triple jump.

John Vernon, who posted a 51-foot jump at Louisville's Mason-Dixon Games last weekend, is a good bet to finish first in the triple jump event.

Mark Cox has thrown the 35-pound weight well recently and, in the Mason-Dixon Games, had several scratches over the 50-foot mark.

High jumper Mitch Livingston will be going for his third straight Central Collegiate title. Livingston won the event last year with a 6-8 1/2 leap and this season he's accomplished 6-8.

SIU's 440 record holder, Ross MacKenzie will also be defending a Central Collegiate title. He won the 440 last season with a time of :49.1 and this year he's been clocked at 49 seconds.

Participating with MacKen-

zie in the 440 will be freshman Willie Richards from Chicago.

Vernon will also participate in the broad jump along with freshman Ivery Lewis.

Bobby Morrow, Bill Gardner and Dale Gardner will enter in the 600-yard dash while freshman Larry Cascia and senior Rich Ellison compete in the pole vault.

Sophomore Mel Holman will enter in the 2-mile run and Glen Ujiye, a freshman from Burlington, Ont., Canada and Steve Thomas from Peoria will be competing in the 880.

The mile relay will consist of MacKenzie, Thel Jelferies, Willie Richardson, and either Morrow or Dennis Gomez.

Fil Blackison will compete in the shot put event with Herman Gary and Jim Thomas working in high and low hurdle events.

Competing with Livingston in the high jump will be Rich Lieschner.

THINCLAD GETS READY—Ross MacKenzie, SIU's top entry in the 440, will attempt to defend his first place title in the annual Central Collegiate Conference Championships to be held Saturday at South Bend. MacKenzie won the event last year clocking in at a time of :49.1

Gymnasts Avenge Earlier Loss to Iowa

SIU Gymnastics Coach Bill Meade made one of the understatement of the year following his team's 189.15 to 187.15 win over Iowa Wednesday night.

"It was a very, very nice win," Meade said, with a grin that seemed to cover his entire face.

The victory meant more than raising the overall record to 8-1 for the season. It avenged an earlier loss to Iowa that had snapped a 68 dual meet winning streak. Iowa's record is now 10-1.

Meade had stated before the meet that the pressure would be on Iowa to repeat its earlier performance. Following SIU's win, he indicated that the Hawkeyes had not held up under the pressure.

He indicated that Iowa's breaking point may have been on the sidehorse where in the earlier meeting the Hawkeyes had run up high totals.

Iowa could muster only a 26.70 team average in the sidehorse competition, which was 1.05 point less than it scored in the Arena two weeks ago. Marc Slottman and Keith McCannless were two big surprises for Iowa, as they managed only 8.8 and 7.5 scores respectively. In the first meeting Slottman and McCannless each scored 9.45 marks.

Southern on the other hand rebounded from poor performance in the first meeting, in which they scored

only a team average of 24.05, to score a respectable 26.35 on the sidehorse Wednesday.

The Salukis also improved in the high bar, moving from 26.15 to 27.10 in the two meets.

"There were no individual stars," Meade said, "the whole team was great."

"Larry Ciolkosz did a fine job in vaulting," Meade said, "as he scored an 8.9. He also did well in floor exercise and should help in the future in that event." Ciolkosz had been inserted into those two events for the first time by Meade.

"I always like to throw the new boys in under pressure," Meade said, "because this is where they've got to prove themselves."

"Last year it was the same for Gene Kelber in floor exercise when I threw him against Michigan State in a big meet," Meade recollected. "Kelber hadn't really produced until that point, and I told him this was it, and he came through for us."

Kelber is now the top man for the Salukis in floor exercise, proving it against Iowa as he score 9.25 to win the event.

The Salukis captured three firsts: Kelber in floor exercise, Dale Hardt in trampoline and Paul Mayer tied for first with Neil Schmitt of Iowa on the parallel bars with a 9.15.

SIU trailed at only one point during the meet, following still

rings by a score of 81.15 to 80.85.

SIU came back in tramp though, to take a 107.95 to 106.75 lead.

Iowa could score only 25.60 on the trampoline.

The trampoline score was also in sharp contrast to the first meeting when SIU scored only 25.15 and the Hawkeyes scored 26.05, well above their average.

Coach Meade would like to savor this victory for a while, but the Salukis have two dual meets this weekend, against Colorado tonight and Air Force Saturday. Both will be on the road. Meade expects little trouble in winning the two meets.

"We should close our dual meet season with four more victories," Meade said. After the weekend meets, SIU faces Indiana State March 1 and Illinois March 8.

"That will give us five victories in a row," Meade said, possibly thinking of a 68 dual meet victory streak.

Saluki Currency Exchange

- Checks Cashed
- Money Orders
- Notary Public
- Title Service
- Drivers License
- License Plates
- 2 Day Plates Service

Gas, Lights, Water, & Telephone Bills
Campus Shopping Center

WHERE'S ZWICK'S MEN'S?

715 S. University

1/2 Block South of Mao

Zwick's MEN'S STORE

It's Whats Happening! Tonight at the SIU ARENA

ED AMES

Top "Easy Listening" Artist of 1967—Billboard Magazine

Recording such hits as:
"Who Will Answer"
"My Cup Runneth Over"
"Try To Remember"

AND **HARRY JAMES** and his SWINGING BAND featuring Emie Andrews (Vocalist) Sonny Payne (Drummer)

FRIDAY, FEB. 23 at 8 p. m.

All Seats Reserved - Prices: \$1.00, \$2.00, \$3.00

DON'T MISS THIS ONE!

2 Top Entertainers Appearing on 1 Show

TICKETS ON SALE AT THE DOOR

LEON WEBB GIVES YOU A TOUGH CHOICE

TOYOTA CORONA

2-door hardtop OR 4-door sedan

Big Savings on both Toyotas!

- 2-door hardtop, the lowest priced hardtop in America
- 4-door sedan, room for 5 with 4-door convenience

BOTH CORONAS OFFER

- 90 hp., 1900cc engine; speeds up to 90 mph; go from 0-60 in 16 seconds
- deep, foam-cushion, vinyl-covered seats; plush, fully carpeted interior
- up to 30 miles per gallon economy
- smooth standard shift of convenient automatic as an option

Tough choice! Savings-wise either Corona is the right choice for you.

Sedan prices start at **\$1780** ppe

2-door hardtop, \$1995, ppe. White sidewalls, accessories, options and taxes extra.

LEON WEBB
New Rt.13 West
Marion, Illinois
Phone **993-2183**

TOYOTA, Japan's No. 1 Automobile Manufacturer

Good 'n tasty!

FISH 'n FRIES

45¢

FOR BOTH

BURGER CHIEF HAMBURGERS

312 E. Main

Home of the World's Greatest Hamburger!

Palmer Sees Bradley as Knicks Star

NEW YORK (AP) — John "Bud" Palmer, an old Princeton Tiger who made it with the New York Knicks 21 years ago, predicts Tiger Bill Bradley will blossom out as a star with the current Knicks of the National Basketball Association.

"Give him a little time to catch up and loosen up and you'll see a vast improvement," said Palmer, the city's official greeter.

"He's having his troubles with defense," said Palmer Thursday, "but with more play he'll be one of the best. Playing defense is hard work. It's a thankless task. And it takes teamwork. You've got to yell when you're caught in the

switches. You've got to use your hands and push off.

"Most fans don't realize that Bill has been with the club only since the end of last year. He has to learn to mesh with his teammates. That's what you learn to do in training camp. Bill didn't have any training camp.

"He also didn't have much playing in the two years at Oxford, where he studied as a Rhodes Scholar. Sure he played with the Italian Simmenthal Club in Europe but that caliber of play is nothing compared to what you have to face in the NBA. Here the pros are bigger, faster and stronger and they'll shoot your eyes out."

Palmer, 46, 6-foot-5 and still Hollywood-handsome, is the Commissioner of Public Events for Mayor Lindsay for \$1 a year.

He makes his living as a

sports television commentator and doing television commercials.

Palmer led the Knicks in field goal percentage in 1946-47 with an average of 30 per

cent. That kind of shooting today wouldn't earn a bench job with the Knicks. Bradley is shooting about 45 per cent and still is struggling to carry his weight with the club.

University of Evansville Rated Sixth In AP College Division Cage Poll

The University of Evansville, which is SIU's Saturday night opponent in the Arena, is ranked sixth in the latest AP College Division Poll.

On top is Long Island University which garnered 145 writes cast by the nation's sportswriters.

Kentucky Wesleyan held second place with three votes for the top position and 113 points. The Panthers from Owensboro, Ky., have a 17-3 mark.

The Top Ten, based on games through Feb. 17 and total points on a 10-9-8, etc., basis:

1. Long Island U. 145
2. Kentucky Wesleyan 113
3. McNeese State 93
4. Pan American 69
5. Trinity, Tex. 59
6. Evansville 55
7. Norfolk State 51
8. Southwestern La. 45
9. Illinois State 31
10. Guilford 27

Holds No. 2 NCAA Post

University Park, Pa. (AP)—Penn State athletic director Ernest B. McCoy has been re-elected secretary-treasurer of the National Collegiate Athletic Association. The post is regarded as the second highest in the NCAA.

To place YOUR ad, use this handy ORDER FORM

INSTRUCTIONS FOR COMPLETING ORDER

CLASSIFIED ADVERTISING RATES
(Minimum—2 lines)

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

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

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

1 DAILY EGYPTIAN CLASSIFIED ADVERTISING ORDER FORM

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

NAME _____ DATE _____
ADDRESS _____ PHONE NO. _____

2 ✓ KIND OF AD

For Sale Employment Personal
 Girls For Rent Wanted Services
 Found Entertainment Offered
 Lost Help Wanted Wanted

3 RUN AD

1 DAY
 3 DAYS
 5 DAYS
allow 3 days for ad to start if mailed

4 CHECK ENCLOSED

FOR _____
Multiply total number of lines times cost per line as indicated under rates. For example, if you place a five line ad for five days, total cost is \$425 (85x5). Or a two line ad for three days is \$105 (35x2). Minimum cost for an ad is \$70.

Number of Lines _____
1
2
3
4
5

Daily Egyptian Classified Action Ads

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

FOR SALE

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

We buy and sell used furniture. Call 549-1782. 1933BA

15,000 BTU air conditioner. 6 mos. old, good as new. \$180. Call 549-1098 aft. 6. 1979BA

1964 step-van Chevy. Would make a good camper. Ph. 549-4523. 1988BA

Antique china, glass, clocks, art objects. The Antique, 204 N. Division, Carterville. Open Sunday 2-4. 4471A

New furniture at used prices. Beds, chairs, desks, nightstands, lamps, & other misc. furniture—was bought for dorm—never used. May be seen at Carbondale Mobile Home Park, N. 31, Phone 549-3000. 4477A

Like new Gibson guitar for sale. Free case included, only \$99.95. Call T.G. at 9-3253 Pyramids 113A. 4478A

Trailer Carbondale 8'x48', air conditioned, excellent condition. Seen by appointment only. Call 457-2031 Carbondale \$1500. 4479A

Stereo system: Garrard lab-80, 50w Harman Karson amp, 2 bookshelf, spk's. \$190. Pete 9-5, 3-2047; eve. 7-3972. 4489A

64 VW. Call 7-4603 or see at Gates Lane, Best. offer. 4490A

1961 Olds 88 conv. Excellent both inside & out. Full power. Asking \$600. Call 9-5218 after 5 p.m. 4491A

Portable typewriter and Erma 22 cal. pistol. Good condition. Call after 6 p.m. 9-2941 Audrey. 4493A

Royal portable typewriter with case. Excellent condition. Call 7-6296 after 5 p.m. 4494A

Pontiac 1961 2 dr. HT. Good condition. Must sell immediately. Call 9-3178. 4495A

1965 mobile home. 10x55. Furnished, central air, many extras. \$3595. See at 27 Roxanne cr call 9-1094. 4497A

1964 Corvette good 4 sp., 365 hp. Low miles, very good cond. \$2250 or best offer. 549-2651. 4498A

Studio couch, electric toaster, skillet & percolator. Ph. 457-8394. 1999BA

8' wide 2 bedroom trailer with air. Also '59 Chevy 6 cyl. Call 457-4085, 4499A

1965 Chevy 2 dr. Bucket seats, 4 sp., 327, wide ovals. Have to see to appreciate. Call 457-4477 after 5 p.m. 4500A

1965 mobile home 10x55. Refurnished in colonial decor, beautiful cond. 18, 500 BTU air conditioner, also TV. Good buy. Call 9-4515 after 5. 4503A

Mustang 1965 2 plus 2 H-D suspension 289 cu. in. 225 HP, mag wheels, silver blue, 7-75 tires. Call 542-4800 after 6 p.m. Du Quoin, Illinois. 4509A

1959 V8 Chevy automatic trans. Good transportation, heater, radio, \$125. Take guns in trade. Can be seen at Glove Factory 8 to 5. 4514A

Honda CB 160. Exceptional condition. New clutch, rear wheel. Call 3-3265. 4515A

1960 Ford. Air cond. Runs good. \$125 or best offer. Jim 549-4864. 4516A

FOR RENT

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

Girl to take over TP contract for spring quarter. Call 3-8532. 4504B

New apt. space for girls. Spr. and/or summer term. 509 S. Wall. Ph. 7-263. 1956BB

Women: 2 rm. kitchen apt. for spr. qtr. \$155/term. 4 vacancies. Ptolemy Towers. 504 S. Rawlings. 7-6471. 1980BT

Men 2 man kitchen apts. for spr. qtr. \$155/term. 4 vacancies. Lincoln Manor. 509 S. Ast. 9-1369. 1981BB

1 rm. eff. apt. Grad. student only. 2 mi. from Univ. Center. Ph. 549-4481. 1983BB

Spring term-2 approved sleeping rooms. 4 males. 7-4277 or 7-6307. 1990BB

Approved 2-rm. efficiency apt. for 2 girls. Panelled, air cond. Available Spring qtr. Ph. 9-6952 after 6 p.m. 1993BB

2 bdrm. house 5 mi. So. \$105/mo. Couple preferred. Inq. 110 N. Ill. Ph. 7-2900. 1994BB

2 contracts spring quarter. 600 W. Freeman. 549-4704. 4473B

Trailer 10x50. Spring quarter. 2 miles out. 9-2853 after 5 p.m. 4500B

Girls' spring qtr. contract for apt. Approved for undergrad. Call 7-8672. 4501B

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

Spring quarter. Off-campus room for one male. \$90/quarter. 549-2748. 4505B

Man to take over contract at 605 W. Freeman. \$118 a term includes utilities and cooking privileges. Ph. 457-4960. 4510B

Trailer for spring 8x40. Conven. loc. near campus and shop for marriage/grad. Call E.W. Severs 409 E. Walnut 457-5870. 4517B

Wanted, with new degree in engineering. Locate Springfield or Quad-Cities. \$7800 minimum, service fee paid. Contact Ken, Downstate Personnel Service. Phone 549-3366. 1BC

Male attendant for sp. qtr. to assist rehab. student and share TP room. For more info, call 453-4745. 4506C

EMPLOYMENT

Child-care in my home. Carterville. Days. Call 985-3556. 4507D

SERVICES OFFERED

Typing - IBM. Experience w/term. paper, thesis. The Authors Office, 114 1/2 S. Illinois. 9-6931. 1996BE

Income tax preparation by appointment. Call 457-5943 Betty Silvanica, 1400 W. Walnut. 2000BE

Downstate Personnel Service c'dale professional placement service is ready to place you with branch offices in Edwardsville and Rockford. Ph. for apt. or stop by. 103 S. Washington. 549-3366. Open 9-5 weekdays, 9-1 Sat. 2BE

Electronic repair service. Tv, stereo, organ, recorders. Licensed. Reliable. Call 549-6356 anytime. 4387E

Portraits painted pastels. 22"x26". \$15. Call 3-3642. 4523E

Getting married? Need a photographer? Call 549-1844 for beautiful color pictures. Former professional photographer now working for degree at SIU. 4524E

Custom tailoring-special attn. to young men's alterations, tapering, etc. Farnham Custom tailor and furrier. 211 1/2 S. Ill. Ave. Rm. 118. 4525E

Typocopy plastic masters allow you to type perfect copy for thesis or dissertation at a low cost. Reserve your kit now. Ph. 7-5757. 4229E

WANTED

Deaf persons who lip read to participate in research project on communication patterns. Time and place will be arranged for convenience of participants. \$3.00 per hour. Write R. Jones, Behavior Research Lab., 1000 N. Main, Anna, Ill., or call collect (833-6713) for appointment. 1986BF

Student Teacher needs ride week days to Murphysboro spring quarter. Call Judy 549-4106. 4485F

Girl to take over contract Logan Hall spring quarter. Call Glenda 9-1027. 4522F

LOST

Man's gold watch with gold mesh band, Hamilton. Lost Thur. aft. 2-15. Large reward. Call aft. 5-549-2386. 4487G

Loose leaf notebook in U. Center contains all qtr's notes. Reward. Dian 7-7855 or 9-5789. 4511G

Black and white mixed breed female terrier. No collar. Please call 9-4406. Reward. 4521G

FOUND

On S. Graham St., 1965 class ring Hendricks High School. Identify initials. Claim at Daily Egyptian, T-48. 4513H

ENTERTAINMENT

Horses for pleasure riding. Boarding horses. Riding lessons by appointment. W. Chaurauqua. 457-2503. 1987BI

Hippodrome presents roller skating, 6:30-7:00, dancing 9-11. OM or Fri. plus The Long Island Sound on Sat. 1997BI

Need a ride to the Hippodrome? For bus service call "Cleeze" 3-3631. Limited space available. 1998BI

Salukis, Aces Renew Long Rivalry Saturday

By Dave Palermo

While Southern's chances of snaring an NIT bid are practically nil, the season is far from over with Saturday's invasion of Evansville.

Along with the fact that past games between the two teams have usually resulted in hard fought contests, the upcoming game will have a touch of revenge.

Evansville holds a three-game edge in the long standing series, 23-20, including a 52-45 victory over the Salukis earlier in the year.

Coach Arad McCutchan credits his "Vampire Five" reserve unit with the earlier victory, but Coach Jack Hartman feels otherwise.

"I didn't think we played well in the game except for the first 15 minutes," said Hartman. "The system may give them a slight physical edge but I don't feel it was the deciding factor."

Hartman also disagreed with McCutchan's philosophy that the reserve system causes a psychological effect on the team in that they are thinking about why the five-for-five exchange is being used instead of what they should be thinking about.

"I don't feel it's effective in that sense," commented Hartman. "Especially when the other team is prepared for it."

In the last meeting between the two teams, the Salukis had one of their coldest shooting games of the season connecting on only 19 of 58 field goal attempts for a cool .32 percentage.

They held a 22-12 lead early in the game and, when the

Purple Aces came back to tie the game, Hartman's troops failed to cash in on numerous opportunities to pull back on top.

Forward and leading scorer Dick Garrett also had an off night from the floor hitting only four of 19 shots and missing his only free throw attempt.

If Garrett comes up with his usual performance and the team could avoid another off night from the floor, the situation could be reversed.

Evansville Coach Arad McCutchan would like for Saluki fans to believe that he is more concerned with the upcoming game with Indiana Collegiate Conference foe DePauw University than with SIU.

"The big factor," said McCutchan, "is to try and take the SIU game seriously and at the same time not overlook the next game we play against DePauw which will decide the conference championship."

The Purple Aces will take an 8-3 conference record against the Tigers on March 2. A win would give McCutchan a share of the ICC title along with Indiana State.

Tuesday the Purple Aces snapped a three-game losing streak in bouncing Ball State

out of ICC contention, 110-74, at Evansville. The victory increased Evansville's season record to 18-5.

"We shook off the doldrums and came alive in the last game," the veteran McCutchan said.

"The three-game loss skid included defeats to Kentucky Wesleyan and Butler and cannot be considered disgraces," he added. "But the last game of that skid was against Indiana State where we played badly. Our defense was terrible while the Sycamores' defensive game was the best we've faced all year."

A preliminary game between the two freshmen teams will be played beginning at 5:45.

College Basketball Scores

Duke 50, Wake Forest 41
Miami, Ohio, 55, Xavier, Ohio, 52
Massachusetts 76, Rhode Island 68
George Washington 65, Georgetown, D.C., 61

Tonight's Games

Denver at Air Force
Harvard at Princeton
Oregon at California
Oregon State at Stanford

SAFE SITUATION—Evansville regulars Kae Moore (20) and Jerry Mattingly have the situation well in hand as they combine for a rebound in a game played earlier with SIU. The Salukis lost the hard-fought contest, 52-45, but will attempt to avenge the defeat Saturday at 8 p. m. when the two teams meet at the SIU Arena.

Final Playoffs Set For Intramurals

The intramural basketball championship will be played for the first time before an SIU varsity contest when the Salukis meet Centenary College March 1.

Larry Schaake, a graduate assistant in the Intramural Office, said that the finals will be staged at 6 p.m. "in hopes of getting larger crowds, and showing the caliber of intramural basketball" played at SIU.

The tournament which will decide the two finalists gets under way Sunday and will run through Tuesday.

Of the 16 teams in the playoffs, 15 have perfect records. The combined record of the 16 teams is 91 wins and only one defeat. The winner of each of the 16 divisions of the four leagues are participants. The leagues are Fraternity, Men's Residence Halls, Off-Campus Dorm and Independent.

The first round pairings follow:

Sigma Pi "A" (7-0, Frat) vs. Misfits (6-0, Ind.); Forest Hall (5-0, Dorm) vs. Kappa Alpha Psi "B" (7-0, Frat); Indians (5-0, Ind.) vs. Vets Club (6-0, Ind.); Dribblers (5-1, MRH) vs. Bills (6-0, Ind.).

Sukes Dukes (7-0, Ind.) vs. "007" (6-0, Dorm); Fox, Flash and Friends (5-0, Dorm) vs. Lo-Lifers (5-0, Dorm); Brown Gods (5-0, MRH) vs.

Animals (6-0, MRH); Allen III (6-0, MRH) vs. Turtles (4-0, Ind.).

Trophies will be presented to the first and second place teams and the outstanding manager during half time of the varsity game.

DAIRY QUEEN
FOR THE BEST IN SUNDAES AND SHAKES
WE PACK EVERYTHING TO GO
OPEN 11a.m. til 11p.m.
DAIRY QUEEN ...508 S. ILLINOIS

Ride the **FREE** bus to Murdale every Saturday
26 Friendly Stores to Serve You.

SAVE THIS SCHEDULE

RUNS	1	2	3	4
Mecca Apts. University City	12:03	1:03	2:03	3:03
Wall St. Quads	12:07	1:07	2:07	3:07
Univ. Park	12:10	1:10	2:10	3:10
Woody Hall	12:12	1:12	2:12	3:12
Stevenson Arms on Mill	12:16	1:16	2:16	3:16
Fryman & Rawlings - 400 Freeman	12:17	1:17	2:17	3:17
College & Rawlings - Pyramide	12:19	1:19	2:19	3:19
Thompson Park	12:20	1:20	2:20	3:20
Grand				
ART				

One Day Service
SETTLEMOIR'S
SHOE REPAIR
all work guaranteed
Across from the Varsity Theatre

Weather Report - SALE -
Carbondale Weather Report Until Tuesday — Cold.
Final Clearance of regular stock of Male Casual. Jeans and Hopsack and Kalamazoo.
BUDDY BUCK SALE
2 for price of one plus \$1.00.
Final Clearance of Lambswool Sweaters.
Reg. \$12.95. Friday & Saturday only — \$7.95.

Ride the Bus To Us

Squire Shop Ltd.

Open 9 a.m. to 9 p.m.
Murdale Shopping Center