

11-25-1964

The Daily Egyptian, November 25, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_November1964
Volume 46, Issue 47

Recommended Citation

, . "The Daily Egyptian, November 25, 1964." (Nov 1964).

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

Students Head Home for Holiday

★ ‘IBM Dates’ Worth a Try, Students Say

Lights flash, resistors smoke, cards thrash about, and, at last, out comes the card which identifies your perfect mate. She may be ugly and perfectly boring but the machine assures you that this is indeed your "perfect mate."

This is perhaps the way that courtship will be carried out in the 21st century, and already the system is being tried on several college campuses to arrange dances wherein everyone has "perfectly matched" dates.

"I wouldn't like the idea," said Alice Cartright when asked if she would go for such a thing at SIU. "With my luck I'd end up with someone much shorter or someone with exactly the same temperament and we just wouldn't get along. I like to go with someone different than me."

John Goodrich pointed out that the computer could make some matchings that seemed all right to it but when the people get together "it would be all wrong."

"I think it would be fun," said Carolyn Pond. She said if the match turned out to be wrong, "you could just say 'forget it!'"

Janis Jones thought this is a good idea and that we should try it at SIU. With someone compatible, she mused, "surely you could find something to talk about."

Kendra Werner took the opposite viewpoint and said that if two persons were too compatible, "you couldn't have any fun." "There's nothing to argue about," she said.

Mary Ann Jones, Janis's sister, said a computer dance should be tried at SIU. "If you could find someone just like you," she exclaimed, "Oh boy, would you have a ball!"

Gus Bode

Gus says he hopes Thanksgiving won't be just another one of those days that's strictly for the birds.

SINGING STUDENTS - The Justins, a new SIU singing group, will be featured on a WSIU-TV series which begins Friday. They are (left to right) Larry Johnson, Patty AuBuchon, Bill Jayes Jr., Wanda Jones and Chuck Trentham. (Photo by Scott Kane)

Name 'Just Sounds Good'

New Singing Group Is Born on Campus; 'Justins' to Make Television Debut Friday

By Ben Kiningham

The Justins, a new group of singers, will appear in the first of a series of shows on WSIU-TV at 7 p.m. Friday.

The first show, entitled "A Series in Rehearsal" consists basically of a potpourri of songs selected from future programs in the series. The show will be informal and will demonstrate how a show is put together.

A total of 10 programs are planned for the series.

The Justins, composed of SIU students, sing and play all of the music they perform on the shows.

The group includes Larry Johnson, Patty AuBuchon, Chuck D. Trentham, Wanda L. Jones, and Bill R. Hayes Jr. James H. Lash is coach and group director for the Justins and will appear in the first program.

Producing the series is Dan C. Niemeyer, instructor in Broadcasting, and directing the programs is Robert H. Sink, a student from Urbana.

Sink said that the first program will be a display of the groups' versatility in singing and will include a variety of songs.

Included in the first program will be "They Call the Wind Maria," "Sing Halleluiah," "Fannero" and "I'm Go'N Away."

One might wonder how a group like the Justins gets started.

Larry Johnson, the organizer and leader, or demo-

cratic dictator as the group calls him, originally wanted to perform in the Theta Xi variety show. He felt he couldn't enter by himself and since groups were the thing, he and Patty AuBuchon got together and the others soon joined the group.

Naming a group is sometimes a bit of a problem, but, Johnson had a plan for getting group name suggestions.

He would go to bed at night with a flashlight and pencil and paper nearby and as he thought of names he would write them down.

After several thoughtful nights, he presented his list of names to the group. They sorted through them and finally selected the last name on the list, "The Justins."

Patty AuBuchon said "The

title doesn't have anything to do with the university or any of the members of the group, it just sounds good."

Apparently the variety show judges agreed because the group placed first in their competitive division.

Following the variety show, the Justins have been a very active group, performing at fund raising dinners, in area high schools, at the Rotary Club Hootenanny in Anna, the SIU Campus Chest, the Senior Banquet at SIU and the Southern Illinois Association of Newspaper Editors Conference at SIU.

They placed second in the Lions Club Tri-state Talent Show in Henderson, Ky.

The Justins practice at the

(Continued on Page 2)

'Turkey' Break Begins at Noon

By Fred Beyer

Nearly 90 per cent of the SIU students will go to their homes today with open arms, full laundry bags and empty wallets to spend the Thanksgiving holidays with their parents.

Students will return Monday to find but one day left in November and final week only two weeks away. Even with this gloomy prospect, students can be thankful that this Turkey Day won't be held under the gloom of tragedy as was last year's holiday.

While many students will be making the trip home by car, the Illinois Central Railroad has provided a special train to cope with an estimated 1,200 students who plan to use this means of transportation. The "Saluki Special" is scheduled to leave Carbondale at 1:30 p.m. today and arrive in Chicago at 7:30 p.m.

The Peoria-Rockford Bus Co. plans to put two special buses into service today to help with some of the heavy holiday traffic load. One bus will leave at 12:30 p.m. for Springfield and the second will leave at 2 p.m. for St. Louis.

The 10 per cent of the student body who won't be with their parents this Thanksgiving, will be faced with finding places off campus to eat meals, including the traditional holiday feast.

The University Center will be closed at 5 p.m. today and will remain closed until 8 a.m. Friday. The Oasis will close at 3:30 p.m. Friday and the remainder of the University Center will close at 5 p.m. The Center won't be open again until 11 a.m. Sunday and will remain open until 11 p.m. Monday, the University Center will resume its normal schedule.

Morris Library will close at 5 p.m. today and won't open until 8 a.m. Friday. The library will be open from 8 a.m. to 5 p.m. Friday and Saturday. The library will close

(Continued on Page 11)

Ride, Ride, Ride, Homeward Ho!

"I can't wait to get behind the wheel of my car and ride, ride, ride."

This summed up the highlight of the Thanksgiving vacation plans of Larry Palucki of Northlake, a sophomore majoring in management.

Turkey definitely took a back seat in these plans, but it was foremost in the minds of some students interviewed about their plans for the break.

Most SIU students expect to be heading homeward for the usual big turkey dinner Thursday.

Doreda Fontana, a senior English major from Bethalto, Ill., said she thought the break is "great" and "I intend to eat as much as I can to make up for the rest of the year."

The break will be a relief for Mike Katsigiannis, a sophomore Russian major from Chicago "With four tests in the last two days before the break, I will need Thanksgiving for recovery. Good home-cooked food will also be a blessing," he said.

Not everyone will be eating home-cooked food. Julie Jo-

(Continued on Page 11)

Women's Group Serves Newcomers to Southern

The Newcomer's Club, a division of the SIU Women's Club, plans its activities especially for women new to the Carbondale community.

The club has a two-fold purpose. It attempts to make newcomers feel at home in Carbondale and on the campus, and attempts to provide opportunities for them to become acquainted with each other.

The two-year membership in the Newcomer's Club is open to new faculty women and to the wives of new faculty and administrative personnel. Club members may also participate in the general meetings and special interest study groups sponsored by the Women's Club.

"Get-acquainted" coffees in August and September are a prelude to the club's yearly program which opens in October with a potluck picnic for all newcomers and their families.

Monthly meetings and bridge groups provide further opportunities for the new people to get together during the year. In December the Newcomer's Club joins with the

Sorority Initiates 9

Alpha Gamma Delta social sorority has initiated nine members: Pam Colligan, Martha Edmison, Gail Gilbert, Joan Harder, Mary Evelyn Jones, Suzie Leoni, Sally Murphy, Janie Tally and Roberta Putney.

Women's Club for a traditional Christmas dinner and dance in the Ballrooms at the University Center. In the spring the groups on both the Edwardsville and Carbondale campuses jointly sponsor a luncheon meeting and style show.

During the summer the Newcomer's Club inaugurated a new service to its members by sponsoring children's swimming lessons at the Campus Lake. In cooperation with the Office of Student Activities, three one-hour lessons a week, for a period of six weeks, were offered to children ages 6 to 12 years.

A nominal registration fee for each child defrayed the cost of a qualified instructor and life guards. The response to the program was excellent as 140 children participated in the beginning, intermediate or advanced phases of the instruction.

Officers of the Newcomer's Club for the 1964-65 year are Mrs. Keith Smith, president; Mrs. Richard Walker, vice president; Mrs. Lawrence Intravaia, secretary; and Mrs. Murray Chastain, treasurer.

Committee chairmen are Mrs. Robert Ashworth, program; Mrs. William Nickell, membership; Mrs. David Luck, social; Mrs. Alf Skaret, publicity; Mrs. Herbert Bloom, telephone; Mrs. John Smith, bridge groups; Mrs. Arthur Prell, Christmas dance; and Mrs. Charles Maxwell, family picnic.

SIU DEBATERS - Four SIU debaters show the trophies they won at a recent meet at Bradley University. They are (left to right) Mary Baber, Ron Punch, John Patterson and Ron Hrebenar. Patterson and Hrebenar teamed up to win five

debates; Miss Baber won four superior ratings in individual events; and Punch was the only speaker in the discussion division to receive a perfect score from all judges.

Earn Superior Ratings

SIU Wins Third Place Prize At Bradley U. Speech Contest

SIU debaters won the third place sweepstakes trophy for superior speaking at the Bradley University Invitational Speech Contest, at Peoria.

Ronald J. Hrebenar, sophomore, and John W. Patterson, junior, won top honors in the championship division of the tournament.

Hrebenar and Patterson were the only team to win five debates and thus defeat the best squads in the Midwest in cross-examination debate, said Marvin D. Kleinau, speech instructor and advisor to the group.

The no loss record was the best Southern has received at Bradley in recent years, according to Kleinau.

Hrebenar won additional honors by being one of nine students named superior extemporaneous speakers. He

competed with over 80 debaters in this division.

Mary Baber, freshman, won four superior ratings in the individual events division. She is now eligible for the state championship competition next February.

Mack Berry, freshman, won the highest possible rating in the radio-speaking division.

He upheld his previous title as Illinois High School State Radio-Speaking Champion by being the only debater out of 75 participants to receive superior ratings from all three judges.

Ronald Punch, freshman, was the only speaker in the discussion division to receive a perfect score from all the judges.

Punch discussed the poverty issue in the United States and defeated over 110 other debaters, according to Kleinau.

Marilyn Koch and Jerry De Spain, juniors, won superior ratings in oral interpretation competition. SIU was one of only three schools to receive more than one superior rating in this division.

The students read from the works of Shakespeare.

Janet Trapp, sophomore, was one of five debaters to receive superior ratings in analytical listening.

Miss Trapp and Keith Phoenix, freshman, won four out of five rounds in the varsity debate division.

'Justins,' New Singing Group, To Make TV Debut Friday

(Continued from Page 1)

TV studios anywhere from 20 minutes to 20 hours per program, depending on their familiarity with the songs.

They sing primarily ballads but plan shows devoted to spirituals, Broadway musicals, and Christmas songs.

During a typical rehearsal session, the group sits in the quiet studio, they prop words from the songs up on a TV camera, they sit around Patty AuBuchon and proceed to laugh, joke, talk and sing.

Niemeyer, the shows' producer, says Bill Hayes, the bass player, is the cohesive factor in the group. When he begins to play, the group stops whatever they are doing and begins to sing. "Things really tick off like clockwork."

Wanda Jones mentioned that she flies all around the place while you are singing and they land on your nose and are very distracting.

Sink, the director, who is also in charge of lighting and staging, said a variety of special camera angles and lighting effects are used throughout the entire series of programs.

Now about the performers, the Justins, Larry Johnson, Carbondale,

plays the guitar and sings. He also plays the flute and has sung professionally in summer stock.

Patty AuBuchon, Festus, Mo., plays guitar and sings in the series. She also plays french horn, the piano and has never sung before in a group.

Chuck D. Trentham, Oswego, Ill., sings and plays the guitar on the programs. He has played the accordion semi-professionally and has appeared in the U.S. and overseas in England and France playing in the U.S.A. Jamboree during the summer of 1963.

Trentham also sings baritone and plays the trombone. Wanda L. Jones, Centralia, sings and plays the guitar on the show. She is just learning the guitar. She also plays bassoon, clarinet and saxophone and has never sung with a group before.

Bill R. Hayes, Jr., Carbondale, is the fifth member of the group and plays the string bass and sings. He also plays the trombone, tuba. His fellow Justins say he really "swings" on the harmonica.

Today's Weather

Mostly sunny and mild with high in the low to mid 50s.

VARSIITY LAST TIMES TODAY

SUSAN HAYWARD **BETTE DAVIS** **WHERE LOVE HAS GONE**

JOSEPH E. LEVINE **JOSEPH E. LEVINE** **EDWARD DMYTRYK** **JOHN MICHAEL HAYES**

CONNORS HEATHERTON **Produced by** **Directed by** **Screenplay by**

THURSDAY - FRIDAY - SATURDAY

ADVANCE TO THE REAR **the Zaniest outfit of misfits ever!!**

BEAN ROO STELLA STEVENS MELVIN DOUGLAS PANAMON

SUNDAY - MONDAY - TUESDAY - WEDNESDAY

RICHARD BURTON - AVA GARDNER **DEBORAH KERR - SUE LYON**

one man... three women... one night...

Metro-Goldwyn-Mayer and Seven Arts Productions present
the John Huston-Ray Stark Production of
Tennessee Williams **THE NIGHT OF THE IGUANA**

DAILY EGYPTIAN

Published in the Department of Journalism daily except Sunday and Monday during fall, winter, spring, and eight-week summer term except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Published on Tuesday and Friday of each week for the final three weeks of the twelve-week summer term. Second class postage paid at the Carbondale Post Office under the act of March 3, 1979.

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

Editor, Walter Waachtick, Fiscal Officer, Howard R. Long, Editorial and Business Offices located in Building T-48. Phone: 453-2354.

Editorial Conference: Fred Beyer, Alice Cartwright, Ric Cox, Joe Cook, John Eppertheimer, Richard LaSusa, Robert Heinicke, Robert Smith, Frank Messersmith.

Flower Shoppe

FOR ALL OCCASIONS

Campus Shopping Center

ph. 549-3560

Students Out of Steam

Spirit, Spirit, Who's Got School Spirit?

Sportswriters, cheerleaders and student council members have recently been voicing their concern about the lack of school spirit at SIU.

With the football season at an end and basketball fast approaching, the Daily Egyptian took the opportunity to interview students about the matter.

From a group of 15 individuals interviewed at random, only one person said school spirit is not as poor as it's played up to be.

Bill Carlone, freshman, said he thinks each student has spirit as an individual, but that there's nothing to unify the spirit of the university as a whole.

Many students seem to blame social pressure for the lack of school spirit displayed by the student body.

Al Manning, freshman, thinks that campus leaders either make or break school spirit. He says that no one cheers at games because "it doesn't seem like the thing to do."

Nancy Wright, sophomore, agrees with Manning's philosophy. She added, "The students are afraid to show school spirit because it is not considered sophisticated."

Larry Leiber, senior, thinks the majority of students are too self-conscious to show enthusiasm over athletic events.

A young lady who prefers to remain anonymous said, "Southern is not a prestige school. To make up for the lack of status associated with SIU, the students adopt a pseudo-sophistication which leaves no room for the rah! rah! loyalty bit."

She thought for a moment, then added, "School spirit is the result of respect for the university."

A few students blamed the administration for the lack of school spirit.

"We lack school spirit because we don't have a good athletic program," said Jan Lindbloom, junior. "The university is too sparing with its scholarships. Athletes have to practice long, hard hours and also hold down a job because the administration doesn't give them enough money."

Better scholarships will result in better teams, which will result in more school spirit."

Jeff Sorce, sophomore, says the administration discourages impromptu outbursts of spirit. He believes that if students were allowed to bring alcohol to the games, they

Sorority Initiates Seven Members

Alpha Nu chapter of Sigma Sigma sorority has initiated the following girls:

Laura Chovanec, Janet Pappow, Janice Filardo, Scottie Self, Amette Metzger, Pam Landers and Sherryl Keach.

would be less inhibited and more spirited!

Rich Tesar, junior, believes that there is a lack of unity within the student body. "By the time students are sophomores, they're competing against one another instead of a common foe," he said.

Susan Owen, junior and ex-Saluki cheerleader, said, "Southern is a relatively new university. We don't have set patterns or an organized student body. At SIU, school spirit isn't old enough to be an accepted tradition."

Mark Miller, campus minister intern from the Student Christian Foundation, thinks the major cause of student apathy lies in the fact that we don't have any major rivals to compete against.

He also suggested that the cheerleaders shorten their cheers and use them more sparingly. (Doesn't he like to yell "First in 10, do it again," when the opposition has the ball?)

Kent Statler, graduate-student in marketing, said that he has no school spirit. "In college, the concentration should be on studying," he added.

Statler suggested that a more casual atmosphere at athletic events might boost school spirit.

Vicki Erickson, freshman, attributes lack of school spirit to lack of personal pride. "Students supposedly come to SIU because they want to, but once here, they seem to take a negative attitude towards the university and its activities," she said.

Mike Lange, freshman, seemed a bit confused when he said, "In athletics, a winning team produces more school spirit and more school spirit produces a winning team."

After a few moments of concentration, he added, "I guess there has to be a little more effort on both sides."

Dick Gumst, junior, said that at most other schools, students study all week and the weekend games give them a chance to let-off-steam.

"At SIU the students let-off-steam all week and are too exhausted by Saturday night to cheer at the games," he said.

Spirit, spirit, who's got the spirit??? It couldn't be you... could it?

Leadership Forms Ready at Center

Students interested in serving as group leaders for winter orientation are asked to pick up application forms at the information desk in the University Center.

The only requirement is that a student have a 3.0 average.

The forms must be returned to the information desk by noon Dec. 4.

LITTLE MAN ON CAMPUS

Program That Casals Played At White House to Be on TV

Pablo Casals, the famed cellist, will be presented on Festival of the Performing Arts at 8:30 tonight on WSU-TV.

He will present the program **Marjorie Lawrence Will Be on WSU**

Marjorie Lawrence, former opera star, will be the guest on The Department of Music Presents at 8:30 tonight on WSU.

Miss Lawrence will present a program on "Music for the Dramatic Soprano."

Other highlights: 10 a.m. Special Feature: Fast Freights.

12:30 p.m. News Report.

3:30 p.m. Concert Hall: The music of Stravinsky, Richard B. Strauss and deFalla will be presented.

Wesley Foundation Views Film Sunday

The film adaptation of "Rebellion," one of the series of the television show "Look Up and Live," will be shown at this week's Sunday Supper Forum at the Wesley Foundation.

The supper is scheduled for 6 p.m. with the film and a discussion following. The public is invited, and a charge of 50 cents will be made for the meal.

No program is planned for Wesley students who stay on campus for Thanksgiving.

gram that he performed at the White House for the Kennedy family.

Other highlights:

5 p.m. What's New: Tom Sawyer convinces Becky Thatcher that they should be engaged.

6 p.m. Encore: Past Imperfect.

7 p.m. You Are There: Sarah Bernhardt's final performance on the stage, November 30, 1922.

7:30 p.m. The Place of Women: The conflicts and problems of Japanese women faced with Western standards of living.

Complete Line

of **H. I. S.**

SLACKS
SPORTSWEAR
OUTERWEAR
SUITS

NOW AVAILABLE AT

GOLDE'S
STORE FOR MEN
200 S. ILLINOIS

Alpha Phi Omega Initiates 6 Students

Six students have been initiated by Alpha Phi Omega, national service fraternity.

They are Philip M. Pfeffer, Walter F. Champion, Gene Friend, James D. Templeton, Dennis R. Olson, and James M. Pierson.

The fall pledge class has been formed. Members are Daniel E. Huffman, Scott H. Kane, James E. Carrow, Mark Hockenjos, Bernard D. Carter, Timothy F. Merriman, Darrell J. Olson, Frank V. Damiano, Michael J. Finn, Timothy M. Keller, Richard Griffin, Bill Rada, Joseph B. Petty, and Tom J. Klein.

Shop with DAILY EGYPTIAN Advertisers

you're positively diabolical

in Post-Grad slacks by **h.i.s.**

A devilish gleam will come into your eyes when you assume the lean and lethal pose that these pants give you. They trim you up and taper you down. Post-Grads are the ne plus ultra of campus styles because they're absolutely authentic. Neat belt loops. Narrow-but-not-too-narrow cuffs. Shaped-on-seam pockets. You can look satanic for a pittance since they cost but \$6.98 a pair in 65% Dacron* 35% Cotton. Buy 'em and hsssss!

*DuPont's Reg. TM for its Folexer F. fiber

Buy ... h. i. s. clothes

at

The Squire Shop Ltd.

Murdale Shopping Center

YELLOWS - ARE - SOUGHT - BY - PEOPLE - OF - THOUGHT

YELLOW CAB CO., INC.

Phone 457-8121

PRESIDENT
PHILIP M. KIMMEL

CARBONDALE, ILL.

Scholars Whet the Appetite for Western History

The Southwest in Life and Literature by C.L. Sonnichsen. New York: Devin-Adair Co., 1962. \$7.50.

Treasure of the Sangre de Cristos by Arthur L. Campa. Norman, Okla.: University of Oklahoma Press, 1963. \$5.95.

Although most of the younger generation, and many of the older, are well satisfied with the TV or western movie concept of the history of the Southwest, some of us cannot take much stock in such stuff. Far too often, however, if one is not a real student of the original literature he is totally at a loss when it comes to distinguishing the good from the bad, the real from the syn-

Reviewed by

Albert W. Bork, Director

Latin American Institute

thetic, the more or less well documented (or documentable) from the imaginary or outright falsehood.

Prof. Sonnichsen is Dean of the Graduate Division of Texas Western College, El Paso, a scholar and author who can well serve as guide to the tenderfoot who strays into the wilderness of Hollywoodish histories of early western times and men. This book, however, seldom goes back to the beginning of accurate writings on the West. It is a collection of excerpts from the works of authors whose critique has been far from superficial or amateurish or sensational, and who have for the most part been intellectually honest.

Prof. Campa approaches the West, or part of it, from another entirely valid direction, folklore, and in this case the folk tale of lost treasures. In this he of course follows in the footsteps of many others, as for example J. Frank Dobie's **Coronado's Children**. His is a genuine collection of tales, many of them heard when he was a boy in New Mexico, for he, like this reviewer, is a native of the Southwest and was acquainted with many of the persons we now see "portrayed" in soap operas or TV dramas. The reader is there with him as the tales

unfold. The "Sangre de Cristos," by the way, are the part of the Rocky mountains extending from Center Colorado down into northern New Mexico.

In these two volumes, then, one has the opportunity to read of the history of the Southwest as depicted by some of the most effective writers of our own and earlier days, from the time of the first Spanish explorations down to the turn of the century. Many are those who have succumbed to the spell of the region, but not all have the ability of Oliver LaFarge, or George Frederick Ruxton, or Dobie, or Edna Ferber, or Erna Fergusson, to mention only a few of the writers whose works have been combined to make the Sonnichsen volume. Even fewer have had the will to resist the temptation to write and present most anything that came to hand as "history" or "fact" because there is a seemingly inexhaustible mar-

ALBERT W. BORK

ket for writings on cowboys, Indians, badmen, and lusty women, both here and abroad.

Those of us who have known the true as well as the fictitious feel that fact is often stranger and always to be preferred to the counterfeit when it comes to a representation of the history of our

Fur Trade Panorama

The Beaver Men: Spear Heads of Empire, by Marie Sandoz. New York: Hastings House, 1964. 335 pp. \$5.95.

This is the ninth volume in the American Procession Series published under the editorship of Henry G. Alsberg. Miss Sandoz, author of **Old Jules**, a prize-winning biography of her father, has written several novels as well as numerous volumes dealing with the history of the

and around the Great Lakes, up the Missouri River and across the Rocky Mountains to the Pacific coast. It includes the activities of Spanish, French, British and American fur companies. Skillfully weaving a great mass of information together, the writer produces a fast-moving panoramic effect that has a reasonable unity. This is accomplished in some three hundred pages of condensed text.

Reviewed by

Harold E. Briggs

Department of History

early American West. Among her better known historical studies are **The Cattlemen**, **The Buffalo Hunters** and **Cheyenne Autumn**.

The Beaver Men is a series of descriptive episodes and stories dealing with the history of the American fur trade as it advanced westward across the continent between 1604 and 1834, during which time the traders and trappers pushed their way steadily up the St. Lawrence River into the Hudson Bay area, through

The best and most interesting part of the work, obviously written for the general reader is that dealing with the life habits of the beaver based on both fancy and facts and the stirring and colorful account of the rendezvous and fairs of the traders and trappers and the part played by the Indian in the gathering of furs. Short biographical sketches help to furnish added interest.

There are no footnotes but a good general bibliography is included. The end papers, maps and well chosen illustrations add to the attractiveness of the volume.

This is the ninth volume in the American Procession Series published under the editorship of Henry G. Als-

native region. Sonnichsen's anthology goes a long way to prove it, and Campa's folktales form a final convincing argument if one seeks it.

Here, then, we have two volumes which can well serve to guide the uninitiated in the realm of Southwestern history, adventure, and tradition,

by providing an excellent series of selections from the best of writers, and extensive bibliography, biographical data, and most of all an intellectual aperitif. They "open the appetite," as they say in Spanish, for further readings in history and popular tradition.

Englishman Spoofs Cold War

Never Put Off to Tomorrow by Michael Frayn. New York: Pantheon Books, 1964. 192 pp. \$3.95.

Michael Frayn is a young Englishman who has been quite successful at writing satirical newspaper columns.

This entertaining volume is a collection of 69 essays Frayn wrote for the **Manchester Guardian**. Frayn's writing is similar to that of Hal Boyle, Art Buchwald and Russell Baker, and he makes use of a wide variety of techniques. The targets of Frayn's barbs include Parliament, advertising, public relations men, television, high society and the Cold War.

This last topic may be the best in the book. The East-West antagonism is slightly taboo as a subject for humor in the U.S., but the irreverent Mr. Frayn pokes fun at the U-2 spy plane incident and the diplomatic significance of social amenities. One column is an

account of a public relations man's blueprint for a politician's emotional, earnest visit to the Berlin Wall.

Some of the articles—based on the British money or governmental system—will not be fully appreciated by the uninformed here in the colonies.

Frayn's strange and ridiculous characters include Achilles Cornflower, the detective; Harold Debuture, the Conservative MP from Epsom Downs; Brian Bright, TV personality; and the well known maritalists, Nutria Trouseau and Pete Sequin.

Frayn spoofs about the government making money from the entertainment value of murder trials, divorcee-ship and the press release, a strike by the bingo callers, the painful results of worry therapy, the frustrations of an insomniac and a "Good morning, this is your pilot" speech by a London bus driver.

Jack Harrison

'Pilgrimage' to Freedom Makes Exciting Tale

The Flight of the Innocents by Lin Yutang. New York: G.P. Putnam's Sons. 320 pp. \$5.95.

Dr. Lin Yutang is without question the best known Chinese writer of modern times. While his international fame rests primarily on his contributions in the field of philosophy, he is also a skilled writer of fiction.

His novels include **Moment in Peking**, a book club selection, **The Red Peony** and **A Leaf in the Storm**. While his new novel does not rank as a major work, it presents a vivid picture of life behind the bamboo curtain and catches the atmosphere and drama of an escape to freedom.

The dominant theme of Dr. Yutang's story is expressed by one of those who sought to escape from the tyranny

of radiation, hunger and indignities suffered by the people of China explain why so many of them continue to try to escape.

Dr. Yutang's story begins in Waichow near the Canton delta where James Thayer, an Englishman, has come, mainly to escort out of the country his aunt, a missionary. Actually his purpose is to persuade Esu, his Chinese fiancée, to escape. What he had planned as the flight of but two persons grows to a sizable group, including the girl's father and young nephew, a disillusioned party official, his prostitute girl friend and Swat, a peasant who saw her son murdered by the police and her husband carried off to slavery.

Each is buoyed by the vision of his own idea of what freedom will bring. As Dr. Yutang explains in his foreword, one of the unexpected insights gained from his interviews with refugees was the gaiety of the freedom-seekers during their journey. They were, he writes, "almost like pilgrims, filled with hope and dreams and having fun on the way."

The story of their escape across the border to Hong Kong builds to an exciting climax which hold the reader's interest to the final page. Some of the people in the story remain shadowy characters, and the happy ending is predictable.

But anyone who has looked across the boundary line at the edge of the New Territory in Hong Kong and seen the thousands of refugees in that crowded city can attest that this is a fascinating story with an impressive ring of authenticity.

Reviewed by

Charles C. Clayton

Department of Journalism

and degradation of Mao Tse-tung's "Great Leap Forward." "When Kublai Khan was emperor of China," he reflects, "he believed that he owned by right of conquest every man, woman and child in China, and every animal, flower and blade of grass."

In the Twentieth Century Mao has become the modern Kublai Khan, and Communism is his weapon. The picture the author presents of life under Chinese Communism is as convincing as it is depressing. He explains that he obtained all his background material from refugees now living in Hong Kong. The de-

Colleges Urged to Focus on Goals

College and Character, edited by Nevitt Sanford. New York: John Wiley and Sons, Inc., 1964.

Busy faculty members and graduate students will respond favorably to **College and Character**, a more satisfactory abridgement of its excellent parent volume, **The American College**.

Professor Nevitt Sanford has several major responsibilities at Stanford University and in national organizations, but one of his important contributions to higher education was his attracting capable scholars to contribute to **The American College**. Just as significant was his leadership in having 27 of the original group of 30 writers abridge their remarks for inclusion in **College and Character**.

The final chapter, "Conclusions and Proposals for Change," was written by Sanford especially for this 298-page volume. A paragraph from this section will illus-

trate some of Sanford's views: "What the colleges need most of all, it would seem, is knowledge of themselves, of what they do, and of what they should do. They should acquire this knowledge for themselves with help from psychology and the other social sciences. They should study themselves, focusing on goals

Reviewed by

I. Clark Davis, Director

Office of Student Affairs

of individual student development and asking with respect to each practice how it favors or hampers progress toward these goals. Each teacher should ask this question about his own work. There should be continuing and genuine experimentation with new programs, including colleges within colleges, with careful appraisals of results. This can make knowledge of teacher

education cumulative at last; and the inquiry itself will serve students directly, by displaying for them, and involving them in, the excitement of the quest."

College and Character makes no pretense at presenting (or solving) the important problems of finance, facilities, or college programs raised by the Illinois Board of Higher Education's recent report, a Master Plan for Higher Education in Illinois. Laymen and others who are studying the Master Plan will benefit from an evening or two of perusing **College and Character**. (Some sections will be fascinating enough to study carefully.)

The impact of the abridgement on the future of higher education may be greater than **The American College** which has been widely quoted but the sheer weight (3 pounds, 10 ounces) of the volume kept traveling educators from reading the book extensively.

SIU's History Traced in Its Trimmings

Banisters Tell a Tale of Southern's Growth From an Ivy-Covered Teachers' College to a Sprawling, Modern University

Some Have A Long History

Some Are Decorative

Many Are Simple

A Few Are Ornate And Delicate

Others Are Modern

Photos by Jim Strauser

'PART OF THIS IS MINE'

Associated Press News Roundup

Dr. Paul Carlson Slain By Congo Rebel Troops

By Kenneth L. Whiting

LEOPOLDVILLE, The Congo (AP) — Belgian paratroops flown in U.S. planes joined Congo troops in capturing Stanleyville Tuesday from Communist-backed Congolese rebels but failed by minutes to prevent a massacre of foreign hostages.

Among those reported slain was Dr. Paul Carlson, medical missionary from Rolling Hills, Calif., originally marked for

execution by the rebel high command and then used as a pawn in far-reaching negotiations.

The U.S. government quickly urged that the rebels be captured and brought to justice for the murder of two Americans in the massacre.

U.S. official reports said Carlson and Phyllis Rine, a missionary from Cincinnati, were among 15 persons mowed down by machine gun fire in Lumumba Square of the rebel

capital when rescue was near.

In Brussels, Belgian Foreign Minister Paul Henri Spaak first said he was informed that at least 50 non-Africans had been killed. He told a news conference later the number definitely reported killed was 18.

The paratroop drive was made at the invitation of Congo Premier Moise Tshombe. African capitals leaning toward the rebels were quick to deplore the U.S.-Belgian action.

U.S. Consul Michael Hoyt of Chicago, was himself in the square, and reported only the timely arrival of Belgian paratroopers rushing in from the airport staved off a general massacre. Four others of his staff were safe, but attache Donald Parkes, Bloomfield, Ind., was badly beaten by the rebel soldiers. Hoyt also was beaten.

All the other 28 Americans in Stanleyville were safe. Ten of 29 other Americans in rebel hands elsewhere were rescued when Congolese soldiers moving in from the west captured Aketi, 100 miles from Stanleyville.

An hour after the paratroopers struck at 5 a.m., the Congolese army led by white officers drove into the city from the south. The column had been ambushed in the darkness and George Clay, a South African newsmen for the National Broadcasting Co., was shot through the head and killed.

While mopping up, the major concern of the combined forces was to save the survivors among 1,613 foreigners held by the insurgents as hostages.

Refugees flown back from the northern capital, many of them bloodstained and in a state of shock, told of the massacre only minutes before Belgian paratroops could reach them.

More than 250 hostages held in the Victoria Hotel were herded into Stanleyville's main street at the first sound of U.S. planes circling overhead. They were forced to sit in the gutter of Lumumba Square while rebel troops guarded them.

The rebels opened fire when shooting was heard at the airport.

High State Court Acquits Comedian

SPRINGFIELD, Ill. (AP)—The Illinois Supreme Court Tuesday reversed an earlier opinion in which the court had upheld the conviction of comedian Lenny Bruce on a charge of giving an obscene performance in a Chicago night club.

The Illinois Court said its reversal followed a decision by the U.S. Supreme Court which held that material having any social importance is protected under the Constitution.

Justice Walter V. Schaefer of Chicago said the major portion of Bruce's performance "before an adult night club audience, related to social problems, and most of the objectionable passages were integral parts of the pro-

LePelley, Christian Science Monitor

Fire Destroys Three Buildings In Downtown Granite City

GRANITE CITY, Ill. (AP)—A fire in downtown Granite City raged for three hours Tuesday before being brought under control. The blaze destroyed three buildings and threatened three others.

Fire Chief Curtis Donley estimated damage at \$250,000-\$300,000. He said one of his

men was injured, but apparently not seriously.

About 60 firemen from Granite City, a nearby Army supply depot and a neighboring community fought for 3 1/2 hours before bringing the blaze under control. Cause of the fire was not immediately learned.

Kiss Unwanted Items Goodbye, Make Love to New-Found Cash \$

**HERE
COMES SANTA!**

Get
Extra Money
for
Christmas!

Advertise Unwanted Items in the
DAILY EGYPTIAN

"Action-Getting" Classifieds

Bill McCluskey, Dallas News

'First Major Assault'

Administration's War on Poverty Boosted by Approval of Projects

JOHNSON CITY, Tex. (AP) — The Johnson administration gave its "war on poverty" program its first big shot in the arm Tuesday by approving 120 projects costing about \$35 million.

It was described as the launching of the antipoverty campaign's "first major assault on ignorance, want and deprivation on six different fronts."

Sargent Shriver, director of the Office of Economic Opportunity, as the antipoverty program is formally known, announced the list of approved projects at a news conference in Austin following a two-hour conference with President Johnson at the LBJ Ranch near here.

Shriver said the President "expressed total agreement and pleasure at the progress that has been made."

The projects are located in 32 states in every section of the country and vary in size and scope.

Of the \$35 million cost, the federal government will put up about \$32 million. The remainder of the money will come from localities sponsoring antipoverty programs.

The big list of projects was announced 50 days after Johnson signed legislation

U of I Board Okays Budget

CHICAGO (AP)—University of Illinois trustees approved Tuesday a record high operations budget of \$217,970,000 for the 1965-67 biennium and an outlay of \$72,170,500 for the university's two-year building program.

The \$217,970,600 budget for operations represents an increase of \$49,079,919 over the current biennial budget. The university will ask the state for \$201,370,600 with the balance coming from school income.

The report, adopted by the trustees, said an overriding factor in the budget request is the expected 21 per cent increase in enrollment, about 7,400 students in the two-year span.

providing money for the attack on poverty. A total of six federal departments and agencies are involved in the program, with Shriver in over-all direction.

Shriver said the money released Tuesday "will affect 10 million Americans ranging from unemployed parents to school children."

The largest single money allocation of \$15 million will be used to build and refurbish job corps centers, 41 of which had been approved earlier but were included in Tuesday's over-all total of approved projects.

These campus will provide young men 16 to 21 with basic education, job skills and work

experience in conservation centers. The construction funds were assigned to the Departments of Agriculture and Interior which will operate the centers in cooperation with the Office of Economic Opportunity.

Shriver reported that many other applications for federal grants now are pending and that they will be processed as rapidly as possible to determine whether they meet the guidelines of the antipoverty program.

Shriver stressed that his office is not going out looking for applications—that they must come from local communities anxious to participate in the program.

Gains by Italian Communists Threaten Moro Government

ROME (AP) — The Italian Communist party gained its biggest share ever in a popular vote in weekend local elections and threatened the government of Premier Aldo Moro. Moro's Christian Democrats made the poorest showing in their history.

The tabulations Tuesday of the voting confronted Moro's controversial center-left government with a possible crisis of confidence and the likelihood of increased attacks from the Communists on the left and the free-enterprise Liberal party on the right. Both made major gains.

Only one member of Moro's four-party coalition, the Democratic Socialist party, scored gains. The big Marxist Socialist party and the little Republican party both lost votes.

The Communist party, big-

gest in the West, won 26 per cent of the popular vote.

Never before had the Christian Democrats had such a small share: 37.4 per cent.

Altogether the four-party coalition won 56.6 per cent of the vote.

Those same four parties won 63.2 per cent in 1960, before the center-left coalition. In 1963 the four parties had 59.6 per cent.

"Irene"

college
florist

607 S. Illinois 457-6660

Let's Get Acquainted

A beautiful 5 X 7
black & white portrait
only \$1.99

Dial 549-3912 for appointment

Several Poses To Choose From

Alpha Studios

OF CARBONDALE
MURDALE SHOPPING CENTER

EXPIRES DEC. 9, 1964

State Frosh Enrollment Criticized as too High

SPRINGFIELD, Ill. (AP)—The executive director of the Illinois Board of Higher Education criticized state universities Tuesday for not holding down freshmen enrollments.

Richard G. Browne issued the criticism as he announced the six state universities asked for \$420 million to operate in 1965-67. This is \$12 million more than current appropriations.

The master plan for higher education had estimated the costs at the most would be \$369 million.

The university requests are subject to screening in January by the Board of Higher Education. A final determination will be made by the legislature.

Browne said the master plan estimates were based upon "a conscious policy of holding down freshmen enrollments to secure a better balance than now exists with enrollment at the upper division level."

"Preliminary scrutiny of the budget requests does not reveal adherence to this policy," he said.

He said Western, Eastern and Northern Illinois universities were the worst offenders, having the largest percentage of freshmen-sophomores. He said Western predicted a decline but still would have more than any other Illinois state university.

Browne quoted the master plan as contemplating a better balance between upper and

lower level classes to improve lower level standards and to free faculty and facilities for more upper level and graduate work.

Browne also said preparers of the master plan apparently were too conservative in estimating the number of students that would enroll in public and non-public colleges in Illinois.

He said the grand total of students for 1964 is practically at the number projected for 1965.

Mine Is Reopened Carterville Coal

CARTERVILLE, Ill. (AP)—El-Ben Mine No. 1 resumed production Monday employing 20 miners.

Formerly called Blue Blaze No. 2, it was sold after being shut down in April. Eleven miners died in a gas explosion in 1962.

Sudsy Dudsy

self-service laundry

WASH 20¢
DRY 10¢

DRY CLEANING
8lbs. - \$1.50

UNIVERSITY PLAZA

GUARANTEED SERVICE

ON
Televisions
and
Stereos

GOSS

309 Dial
S. Illinois 457-7272

This Week's Dandy Deal

**Vegetable Soup
and Steakburger**

52¢

Nov. 25 - Dec. 1

(Next to Holiday Inn)

Week End Special

SHAKES 22¢

Nov. 26 - 29

E. MAIN ST.

CARBONDALE, ILL.

98-Page Handbook Published To Guide Student Advisement

An "Adviser's Handbook" has been published by the Academic Advisement Center, Coordinator Jack W. Graham has announced.

Graham said the manual was an attempt to bring together regulations previously published in various sources into a single document outlining policies and procedures relating to academic advisement on the Carbondale campus.

The 98-page booklet, which includes a complete index, covers such topics as admissions policies, General Studies requirements, college and school graduation requirements and regulations regarding specific courses.

The manual also includes sample registration blanks, class schedule cards and other standard forms used by the

University in the enrollment process.

Graham said the manual was based on academic regulations and procedures in force as of the 1964 summer quarter. He said similar manuals published by other universities were reviewed in planning the SIU handbook.

Sculptor Receives Award at Exhibit

Bruce L. White, lecturer in art in University School, has won the \$500 Robert and Rossanna Enlow purchase award at the Mid-States Exhibition currently being held at the Evansville, Ind., Museum of Arts and Science.

White entered a welded steel sculpture, "The Box," which measures approximately 5 by 4 feet.

White came to SIU in 1962 from the faculty of Adelphi University, New York. A graduate of the University of Maryland, he received a master's degree from Columbia University.

Last summer he had two pieces of sculpture shown at the New York World's Fair, a bronze exhibited in the Pavilion of Fine Arts and a relief sculpture which he was commissioned to create for the General Cigar Co. pavilion.

JOHN W. HAMBLEN

John W. Hamblen Heads Committee

John W. Hamblen, director of the Data Processing and Computer Center, has been named committee chairman in a 14,000-member professional organization.

He was appointed chairman of the education committee of the Association for Computing Machinery by its president, George Forsythe of Stanford University.

Within Hamblen's committee are a computer science curriculum group, which will draft recommendations for an undergraduate program in computer science, a group working on professional activities for the blind, and another working on professional improvement of ACM members.

Hamblen, who came to SIU in 1961, after serving as director of the computing center at the University of Kentucky for three years, is a native of Indiana with a doctorate in mathematics from Purdue University.

Interest in Business Career Shown by Students, Grads

A healthy interest in business as a career among students and graduates of Southern has been noted by the SIU Placement Service.

In contrast to a survey of a number of major universities coast to coast, published in a recent business publication, Southern's graduates are joining the ranks of business and industry in steadily increasing numbers, according to Royce R. Bryant, director of the Placement Service.

The number entering business and industry has risen from 256 in 1959 to 401 in 1963, and although the final report for 1964 graduates is not complete an even larger number of them are believed to have accepted jobs in these fields, he said.

"Many SIU graduates regard it as a mark of distinction to land a good job in business or industry," Bryant said.

Southern's School of Business bachelor's degree graduates have increased from 143 in 1959 to 244 in 1964, and a substantial number--106 from 1960 through 1964--have been graduated with the master's degree in business. Many liberal arts graduates also enter business and industrial fields, according to Bryant.

Southern may be benefiting from the trend reported in the published survey, he said, for the number of companies sending interviewers to seek SIU graduates has been consistently increasing and is up 50 per cent this year over last.

A total of 448 business and industry interviewers came to the campus to interview 1964 SIU graduates, compared to 294 a year earlier and 217 in 1959, Bryant said. Job openings reported to the Placement Service in these fields have

almost doubled since 1959--from 4,048 to 7,679.

"Students jam the appointment calendars of these interviewers," he said, "so it is obvious that they are interested in jobs in business and industry."

New Faculty

Instructor Is SIU Alumna

Virginia Martell has begun her university teaching career at SIU, becoming an instructor in the Department of Home and Family.

She is also Home Management House adviser.

Before coming to Southern this fall, Miss Martell taught home economics at Johnston City, Ill.

She earned her bachelor of science degree at SIU in 1957 and her M.S. degree here in 1962.

She is a member of the Mental Health Association, the American Association of University Women and the American Home Economics Association.

Teacher Certification

Address Set for Dec. 3

Joseph Connery of Harlen, Ill., High School will deliver a talk entitled "A Comparison of Cook County Teacher Certification to General Certification in the State of Illinois" at 8 p.m. Dec. 3 in Morris Auditorium.

Connery will address student teachers at University School and other persons attending the Student Teaching Meeting for Certification Interpretation.

Just a touch means so much

Kiss'n Make up!

Enjoy instant complexion loveliness... use **BONNE BELL'S MEDICATED Make-up**

CONCEAL disturbing skin problems and look lovelier--instantly--while you help heal blemishes. Two-in-one MEDICATED MAKE-UP combines the best liquid make-up with healing anti-bacterial action. Provides lovely, lasting protection. MEDICATED MAKE-UP won't cake, and there's no medicinal odor. \$2.00 plus tax.

Bonne Bell

UNIVERSITY DRUGS
823 So. Ill.
222 W. Freeman

the **SLIM Dress Slacks** boys like

\$6.95

Men like the slim, snug fit of these Hazzag Slacks! Mothers like them, too... because they wear like iron... and they're automatic wash and wear with minimum care. We'll fit your boy perfectly in the latest fall colors.

J. V. **WALKER & SONS**
100 W. JACKSON

On-Campus Job Interviews

MONDAY, NOVEMBER 30:

MONSANTO CHEMICAL CO., St. Louis; Seeking chemists, physicists, marketing, and accounting seniors.

WEDNESDAY, DECEMBER 2:

SWIFT & CO., National Stock Yards, Ill; Seeking marketing and agriculture seniors for midwestern sales territories.

MARATHON OIL CO., Findlay, Ohio; Seeking accounting, finance, and secretarial majors for home office management programs.

TRAVELERS INSURANCE COMPANY, St. Louis; Seeking administrative and underwriting and claims trainees. All majors invited.

ILLINOIS CENTRAL RAILROAD CO., Chicago; Seeking accounting seniors for audit assignments at general headquarters.

THURSDAY, DECEMBER 3:

THE UPJOHN CO., Kalamazoo, Michigan;

Seeking liberal arts seniors with some science background for pharmaceutical sales.

HASKINS & SELLS, St. Louis; Professional CPA firm seeks accounting seniors for audit assignments.

FRIDAY, DECEMBER 4:

THE EQUITABLE LIFE ASSURANCE SOCIETY, St. Louis; Seeks actuarial trainees, computer programmers, home office management trainees, securities investment and sales trainees.

ELI LILLY AND CO., INDIANAPOLIS INDIANA; Seeking chemists, microbiologists, accountants, plant and animal industries agricultural seniors, engineers, pharmaceutical sales, and statisticians for various programs.

FEDERAL DISABILITY PROGRAM, Springfield, Ill; Seeking liberal arts and business seniors for administrative programs related to federal aid disability aspects for social security benefits.

Menu	MED. LARGE 12" 14"	MED. LARGE 12" 14"
CHEESE OR ONION	\$1.25 \$1.75	BACON \$1.50 \$2.25
JIM'S SPECIAL	1.50 2.25	GREEN PEPPER 1.50 2.25
SALSA	1.50 2.25	MUSHROOM 1.50 2.25
PEPPERONI	1.50 2.25	TUNA FISH 1.50 2.25
BEEF	1.50 2.25	SHRIMP 1.50 2.25
FRIDAY SPECIAL	1.75 2.25	ANCHOVIES 1.50 2.25
KOSHER SALAMI	1.50 2.25	HOUSE SPECIAL 1.75 2.25

JIM'S PIZZA PALACE

OPEN 4:00 - 1:00 SUN. THRU THURS.
FRI. & SAT. TILL 2:00 A.M.

519 S. ILL. PHONE 549-3324

NOW is the time to make plans for your holiday trip home.

Let us make reservations and arrangements for you at no extra charge.

B & A TRAVEL

"We do everything but pack your bag."

317 NORTH ILLINOIS
CARBONDALE
CALL 457-4440

317 NORTH ILLINOIS
CARBONDALE
CALL 457-4440

Regional Clinic On Seeds Slated

One of five Illinois Regional Seed Clinics will be held at 10 a.m. Dec. 1 in the Agriculture Building Seminar Room.

Herbert L. Portz, associate professor of plant industries, and Lloyd V. Sherwood, professor of plant industries, will speak.

*A subscription to your
college newspaper
would make a
wonderful
Christmas
Gift.*

The DAILY EGYPTIAN . . .

. . . A thoughtful, considerate, practical gift for those who are close to you. As the time factor for a college student is so important, you can keep them informed about you through a subscription to your college newspaper. Show them that you care!

**only 2⁰⁰ term
6⁰⁰ year**

SUBSCRIBE TODAY!

DAILY EGYPTIAN

**MAIL ORDER AND
REMITTANCE TO:**

**DAILY EGYPTIAN
Bldg. T-48
Southern Illinois University
Carbondale, Illinois**

IN THIS BOX, GIVE INFORMATION ABOUT THE PERSON WHO WILL RECEIVE THE PAPER

Name _____

Address _____

City _____ Zone _____ State _____

Paid by _____

Address _____

City _____ Zone _____ State _____

11/25

THURMAN BROOKS

DUANE WARNING

BOYD O'NEAL

Rebounding Is Problem

7 Basketball Lettermen Strengthen Team; Coach Hartman Readying Starting Lineup

Coach Jack Hartman has seven returning lettermen this year, and he will probably need every one of them with the Salukis' tough schedule for this season.

The team is not especially tall, and Hartman has said that rebounding will be one of the main problems, but he has three veterans under the boards to fight for the rebounds.

Heading the list is veteran forward Joe Ramsey. The 6-5 senior from Sandoval paced the Salukis last year in scoring and rebounds. Ramsey is back for his third season as one of Hartman's top performers after averaging 16 points a game last year and pulling down 199 rebounds.

Another probable starter at the forward spot is Duane Warning. The 6-6 senior from Frankfort started every game last year and finished third in scoring with 264 points and second in rebounds with 165.

One of the team's other problems is filling the center post. One of the top candidates is Boyd O'Neal. The 6-6 junior from Philadelphia, averaged only about five points a game last year, but he was named to the all-tourney team in the NCAA regional meet at Evansville.

Fighting for positions at the guards will be lettermen Dave Lee and George McNeill. Lee, a 6-1 junior from McLeansboro, was the fourth leading

scorer last year, and is also a tough defensive ball hawk.

McNeill, a 6-2 junior from St. Louis, was used mainly as a reserve last year, but came through with a 4.5 points per game average over 23 games.

Also fighting for a job at the forward spot will be lettermen Thurman Brooks and Randy Goin. Brooks is a 6-4 senior from Memphis, Tenn., and the 6-2 Goin is a junior from Rankin.

Northern's Back Wins Grid Honor

CHICAGO (AP)--Jack Dean, Northern Illinois University's 166-pound senior quarterback - halfback, has been named the most valuable football player in the Interstate Conference.

Dean was picked for the honor by the league's coaches Tuesday.

He leads the league in total offense, placed second in both passing and scoring and was third in rushing.

Northern and Western Illinois shared the conference title this season. Northern won it last year.

Animals Win Title In Aquatic Meet

The animals, led by William Davies and Al Eskonen, scored 36 points and won the intramural swimming meet for the second year in a row.

Alpha Kappa Psi finished second with 17 points. Phi Kappa Tau and Washington Square tied for third place with 16 points.

The individual winners:

- 50 yd. freestyle--Jim Izett (Alpha Kappa Psi).
- 50 yd. breaststroke--William Davies (Animals).
- 50 yd. backstroke--Izett (Alpha Kappa Psi).
- 50 yd. butterfly--Chuck Nielsen (Washington Square).
- 100 yd. freestyle--Al Eskonen (Animals).
- Diving--Skip Ray (Washington Square).
- 200 yd. freestyle relay--Davies, Eskonen, Jim Hamrin, and Al Pulley (Animals).

Shop With

Daily Egyptian

Advertisers

No one but you can give your Portrait for Christmas

many people would like to have it - and there are people who ought to have it.

Call us today, and let us create a portrait that is really you - a portrait you can give with happiness.

NEUNLIST STUDIO

213 W. Main Ph. 457-5715

LET'S BOTH WISH FOR A

NEW JAWA 05

SCOOTER

FOR JUST \$199.00

(PLUS FREIGHT & TAX)

CYCLE & SCOOTER INSURANCE

DIAL 457-5421 C'DALE

CASTROL

SPEED-SERVICE

CYCLE

OIL

REED'S

Greenhouse & Gift Shop

"Flowers for all Occasions"

457-4848

608 N. MICHAEL STREET CARBONDALE, ILLINOIS

JOE RAMSEY

Sports Shorts

Fans Brave Cold to Cheer; Tulsa Invited to Bowl Game

By Richard LaSusa

Hats off to the enthusiastic fans who braved winter's cold in the east stands at last Saturday's SIU - Evansville football game.

Led by a cheering contingent from Southern's freshman football team, students on the east side displayed an unusual, but certainly welcome, amount of spirit for an SIU athletic event.

In an attempt to spur the Salukis on to victory--and to keep warm--the small band of loyal fans willingly put forth an un-SIU-like amount of spirit, as well as a large number of catchy and meaningful cheers.

Tulsa University became the first SIU opponent ever to be invited to a major bowl game Monday.

Led by sensational quarterback Jerry Rhome (the nation's leading collegiate passer) and college scoring leader Howard Twilley, the

Students Itching To Get on Road

(Continued from Page 1)

fray, a sophomore anthropology major from Carbondale, said of the break, "I don't really have any subjective feelings about it." She said her Thanksgiving dinner will probably be a turkey TV dinner.

One of the students who will be staying in Carbondale during the break is Nabil Farouki, a senior. He is from Cairo, Egypt, but he said, "I'm already invited to eat Thanksgiving dinner with some American friends, and I'm going to be here working on my term paper."

Kathy Panichi, from Harvey, Ill., said, "I'll spend most of my time studying, but I'm looking forward to eating turkey."

Some students are already looking beyond the Thanksgiving break to the Christmas holidays. Joe Brannon said, "Thanksgiving vacation is nice because we'll have Christmas break just a couple of weeks after we get back."

'Turkey' Break Begins at Noon

(Continued from Page 1)

Sunday and resume normal activities on Monday.

While University housing will be open all during the vacation, the last meal to be served this week will be at noon today. Meals will again be served beginning Monday morning.

With the exception of Thanksgiving Day, all offices on campus will be open at their usual times.

All university activities will return to their normal schedules on Monday and will continue until the quarter ends on Dec. 19.

FOR THE BEST IN VITAMIN "C"...

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

McGUIRE FRUIT FARM MARKET

8 Miles South on U.S. 51

Golden Hurricanes will meet Mississippi in the annual Bluebonnet Bowl Dec. 19.

The Hurricanes, who have lost only to Arkansas (10-0 and the nation's third-ranked team) and Cincinnati in nine outings this season, drubbed the Salukis 63-7 last month and own a 62-14 decision over the Big Eight's Oklahoma State.

Veteran National Football League referee George Rennix is the father of SIU student and former Saluki football player George Rennix Jr. of Northbrook.

Rennix Sr. officiated the nationally-televised game between the Western Division champion Baltimore Colts and the Los Angeles Rams last Sunday.

Vern Pollack, former SIU quarterback (1961-62), has been named coach of the year in the prep Southwest Egyptian football conference.

Pollack guided his Carbondale Community High School team to the conference championship in his first year as the Terriers' head coach.

Jerry Swan, a promising varsity basketball prospect from St. Petersburg, Fla., has quit the team because of personal reasons, according to the Athletic Department.

Two Fined \$180 For Failing to Pay Bill in Restaurant

Two SIU students who walked out of a restaurant without paying a \$2.81 bill have been fined a total of \$180 by Robert Schwartz, magistrate of Jackson County Circuit Court.

The Office of Student Affairs said one of the students, Thomas A. Giacinti, was fined \$50 and \$15 court costs and placed on 30 days probation. He paid the fine.

University officials reprimanded Giacinti and he will apologize to the owner of the restaurant, the Corner Cafe, 101 W. Walnut.

The other student, Albert M. Altomare, was fined \$115 and placed on 60 days probation. Authorities said he told them he intends to serve out his fine at the rate of \$5 a day.

A spokesman for the Office of Student Affairs said a decision on Altomare has not been reached. He reportedly was involved in a similar incident here last year.

"He was told to call his parents in New York and they will call us," a spokesman for the Office of Student Affairs said. "After we discuss the matter with the parents we will make a decision in his case."

The incident took place Sunday night and the students were arrested Monday by SIU police.

SHOP TALK - These Saluki players appear to be having a hasty strategy conference on the field during a recent game. They are (left to right) Jim Hart (No. 16), Tom Massey (No. 80),

Rich Weber (No. 20), and Rudy Phillips (No. 25). The quartet made up the backbone of the Saluki squad this season.

Year of Dark Despair

Some Individual Records Shine In Worst SIU Season in Decade

Amen! The long and dark 1964 SIU football campaign is officially over.

While a 2-8 season's record--the poorest for the Salukis since 1954--is nothing to celebrate over, SIU fans can be proud of some fine individual offensive performances.

Bright stars who stood out in this season of dark despair include quarterback Jim Hart, improving sophomores Rudy Phillips and Tom Massey and veterans Rich Weber and Bonnie Shelton.

Hart, a junior standout from Morton Grove who was the target of considerable student criticism during the second half of the season, proved to be the best passing quarterback the Salukis have had in 11 years, and, perhaps, the best ever.

The 6-2, 190-pound field general shattered five SIU general records this season--the most passing yards for one season, the most passing attempts for a season, the most passes intercepted by an opponent, the most career completions, and the most touchdown passes for a career.

Hart's record total of 1,594 yards passing put him among the top 20 small college passers and broke his old mark of 1,041 yards set last season.

Hart's 183 lifetime completions (111 this year) and 267 pass attempts topped the old records set by former Saluki Joe Huske in 1953-54. His career touchdown passes (27) and interceptions (22) far exceeded the previous school records.

Hart had been criticized by SIU football followers in recent weeks for not throwing enough and waiting too long in a game before unleashing his potent air attack. But the big signal-caller did average 11 completions and better than 26 attempts for 10 games for a creditable .415 percentage.

Phillips, a fleet flanker-back from Decatur, is considered to be one of the most improved players on the squad by the SIU coaching staff.

After seeing only limited action in freshman season last year, Phillips came on strong in 1964 and finished as Southern's leading scorer and second-best pass receiver.

The 5-8, 175-pound speedster and placekicker topped the Salukis with 47 points (six touchdowns, eight extra points and a field goal) and was second in pass receiving with 26 catches for 390 yards.

Phillips and end Bonnie Shelton led the team in receptions with 26, but both finished behind split-end Massey in total yards gained. Massey, an outstanding sophomore receiver from Runnemede, N.J., caught 24 passes

for 473 yards and three touchdowns.

Shelton, a native of Columbus, Ga., closed his SIU football career with his best season since joining the Salukis in 1961. The rangy end netted 345 yards and one touchdown from his 26 receptions and proved his worth as a clutch performer all season.

Weber, a graduating senior from Mattoon, carried the brunt of Southern's limited ground attack for the second straight year. The 5-7, 178-pound running back hauled the ball 151 times for 477 yards, an average of 15 carries per game and 3.2 yards per carry.

In addition, Weber finished fourth in pass receiving, with 19 receptions for 268 yards and was second in scoring with 26 points.

VEATH SPORTS MART

SWEATSHIRTS - BOWLING SHOES
HOBBY ITEMS - BARBELLS

718 S. Ill. 'Near the Campus'

Daily Egyptian Classified Ads

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

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

The Daily Egyptian reserves the right to reject any advertising.

PERSONAL

Accident Notice: July 21st, 1964 Intersection Carbondale Boat Dock Road and Old Route 13 Williamson County, Wagon badly injured and bleeding. Student gave terrycloth robe to injured party who would like to thank and pay student for same. Anyone having knowledge please contact Philip G. Feder, 27 First National Bank Bldg., Bolleville, Illinois. 83

LOST

Red Schwinn bicycle. Taken from University Center bike rack Nov. 9. Information leading to return earns reward. Ph. 7-7429. 79

FOR SALE

1964 Capriola Antelope, 75cc. 1200 miles... \$350.00. Call 457-4773. Guaranteed. 87

Motorcycle, Ducati, 125cc. 1963. Excellent condition. Call Lawrence Noufeld, 9-2897 or see at 604 S. University. 66

FOR RENT

Must sell contract for winter and spring quarter. Off-campus - close to campus. Wilson Manor. 457-2953. 81

Vacancies for girls waiting spring term on a leading new off-campus dormitory, serving 20 "home cooked" meals a week. Only one block from campus. Phone 457-5167, Wilson Manor. 56

SERVICES OFFERED

Volkswagen for guaranteed service and genuine parts, see Epps Motors, Inc. Highway 13 East at Lake Road, Carbondale, Illinois. 457-2184, 985-4822. 70

DIAMOND JEWELRY

Budget Terms
Free ABC Booklet
on Diamond
Buying

INCOMPARABLE
watch, jewelry,
shaver
reconditioning

2 - 5 Day SERVICE

Lungwitz Jeweler

ACROSS FROM CAMPUS
SHOPPING CENTER
611 S. Illinois

Coaches Pick College Grid All-Star Team

NEW YORK (AP) -- Dick Butkus of Illinois, Gale Sayers of Kansas and Rick Redman of Washington are repeaters on the American Football Coaches Association All-Star team.

Butkus, the Illini's center and linebacker, Jayhawk half-back Sayers and Redman, a standout guard for the Huskies, were first-team selections last year.

This year's first team, selected by 512 coaches and released Monday by TV Guide magazine, includes two quarterbacks, Bob Berry of Oregon and Craig Morton of California.

Oregon's Len Casanova, president of the association, said the coaches decided Berry and Morton should share the position because the voting was so close.

Other first-team nominees were ends Jack Snow, Notre Dame, and Larry Elkins, Baylor; tackles Larry Kramer, Nebraska, and Ralph Neely, Oklahoma; guard Glen Resler, Penn State; halfback Larry Dupree, Florida, and fullback Tom Nowatzke, Indiana.

Irish Will Decide Trojan Bowl Bid In Saturday Game

By The Associated Press

Notre Dame, the country's top-ranked college football team, may not play in a bowl, but the Fighting Irish probably will decide Michigan's opponent in the Rose Bowl New Year's Day.

The unbeaten, untied Irish go after their 10th straight victory Saturday against Southern California in Los Angeles. The Trojans are tied with Oregon State for the lead in the Pacific Athletic Conference, but the PAC faculty advisers announced Monday they would defer their vote until after the Notre Dame-Southern Cal game.

The inference is that if the Trojans upset Notre Dame or make a good showing they might be selected over Oregon State for the Rose Bowl. Southern Cal and Oregon State both are 3-1 in conference play while over-all Oregon State is 8-2 and the Trojans 6-3.

The postponement of the PAC team selection was the main news Monday, bowliwise, although West Virginia announced it had accepted an invitation to play in the Dec. 19 Liberty Bowl at Atlantic City, N.J., in the first major bowl game to be played indoors.

No opponent was named for the Mountaineers although Comer Jones, Oklahoma coach, said the Sooners had been contacted.

WORK OUT - Dick Butkus, University of Illinois linebacker, was named Illinois' most valuable football player for the second successive year. Here Butkus appears with Debbie Drake, TV personality, as they go into training for opening day at the Illinois State Fair.

Michigan's Timberlake Wins Big 10 Scoring Championship

CHICAGO (AP) -- Michigan Quarterback Bob Timberlake has won the Big Ten all-games football scoring championship.

The running, passing and place-kicking star who will lead his team in this year's Rose Bowl game, rolled up 80 points on eight touchdowns, four field goals and 20 conversions to finish ahead of Tom Mowatzke, Indiana's fullback.

Nowatzke closed with 73 points, followed by fullback Jim Grabowski of Illinois with 60 points.

Other leaders were:

Minnear, Purdue; Kimble, Iowa; Griesse, Purdue; Custardo, Illinois; Sander, Ohio State;

Reid, Minnesota; Funk, Ohio State; Murphy, Northwestern; and Anthony, Michigan.

Heisman Trophy Goes to Huarte

NEW YORK (AP) -- John Huarte, Notre Dame quarterback, is the winner of the 1964 Heisman Trophy as the outstanding college football player of the year, the Downtown Athletic Club announced Tuesday.

The Notre Dame star, who played only 45 minutes during the 1963 season because of injuries, will receive the award Dec. 3.

Wittenberg Clinches Top Spot In Small-College Grid Vote

By The Associated Press

Wittenberg's Tigers have clinched the title of the nation's No. 1 small-college football team.

The final Associated Press poll of the season gave the Springfield, Ohio, team six of the 14 first-place votes cast.

The Tigers have led the voting since the first poll of the season.

Cardinals' Boyer Best in League

BOSTON (AP) -- Third baseman Ken Boyer, who sparked the St. Louis Cardinals to the National League pennant and a victory in the World Series, has been named the National League's Most Valuable Player for 1964.

The oldest of the famed brothers from Missouri was an easy victor. He was named first on 14 of the 20 ballots cast by the selection committee of the Baseball Writers Association of America.

Boyer drew a total of 243 points, with ballots counted on the basis of 10 points for first place, nine for second, eight for third, etc. He drew 56 more than runner-up Johnny Callison, the outfield star of the Philadelphia Phillies, who had 187 points.

Boyer's teammate first baseman Bill White, was third with 106-1/2 points.

Boyer is the first member of the St. Louis Cardinals to win since Stan Musial in 1948, the last of three such honors for the Cardinal great.

Boyer also is the first third baseman to be selected in the NL since Bob Elliott of Boston in 1947. In fact, Elliott was the only other third sacker picked for the award.

Others in the Top Ten are:

- Prairie View
- Los Angeles State
- Louisiana Tech
- San Diego State
- Minnesota Concordia
- Massachusetts
- Eastern Carolina
- Florida A&M
- Sam Houston

ON CAMPUS!

Imported gifts

The Museum Shop

ALTGELD HALL OPEN 9-5

NOW OPEN

12 lb. agitator washers

COIN OPERATED

Poly Clean Center

Campus Shopping Center

FREEMAN STREET

LEVI'S STA-PREST Sportswear

LEVI'S STA-PREST TRIMCUTS

WASH 'EM - DRY 'EM - WEAR 'EM! The crease will stay in — the wrinkles will fall out — every time — or your money back! Try a pair of the first true wash-and-wear slacks — LEVI'S STA-PREST Trimcuts — the traditional Ivy model.

\$6.98
only

© THE HAMES LEVI'S AND STA-PREST ARE REGISTERED IN THE U. S. PATENT OFFICE AND TRADE MARKS MADE IN U.S.A. BY LEVI STRAUSS & CO., 59 BATTERY ST., SAN FRANCISCO 9

Shop with
DAILY EGYPTIAN
Advertisers

INTERNATIONAL AFFAIRS

Monthly from Soviet Union. English or Russian. Reviews & Marxist analysis; theoretical articles & analysis of Soviet foreign policy. One year subscription . . . \$3.50. Imported Pub. & Prod. (E) 1 Union Square, N.Y. 10003