

10-26-1965

The Daily Egyptian, October 26, 1965

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1965
Volume 47, Issue 26

Recommended Citation

,. "The Daily Egyptian, October 26, 1965." (Oct 1965).

This Article is brought to you for free and open access by the Daily Egyptian 1965 at OpenSIUC. It has been accepted for inclusion in October 1965 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

FOR YOUR DINING PLEASURE

- Prime Ribs
- Steaks of all cuts
- Assorted Fish Plates
- Italian Dinners
- Antipasto of all sorts

...CATERING TO PARTIES, RECEPTIONS & BANQUETS. OPEN FROM NOON TO MIDNIGHT

FOR RESERVATIONS: PH. 457-2985

Little Brown Jug Steak House
119 North Washington

Facts on American Cowboy To Be Told on WSIU Today

A factual look at the often-glamorized American cowboy will be presented at 7:30 p.m. today on WSIU Radio.

Today's episode in this series deals with life on the ranch and the range.

Other program highlights:

2 p.m. This week at the United Nations.

3:05 p.m. Performance: Wesley K. Morgan, associate professor of music, will be featured.

7:45 p.m. Union Voices: "Why Join?", Part II featuring music from the American labor movement.

8 p.m. New Dimensions in Education: New educational experiments and techniques.

8:30 p.m. This is Baroque: Music of this period.

11 p.m. Moonlight Serenade.

TV to Document Making of a Movie

The filming of a Tarzan movie on location in Africa will be shown on "Passport 8—Bold Journey" at 8 p.m. today on WSIU-TV.

Gordon Scott is Tarzan in this documentary showing how films are made on location. Other highlights today:

5 p.m. What's New: A repeat of Thursday's program on the mining of gold and silver and the minting of coins.

6:30 p.m. Collegium—String Quartet: A half-hour program devoted to a performance by a leading string quartet.

7 p.m. Music of the Twenties: Composer Aaron Copland continues his discussion of the music of that period.

9:30 p.m. Richard Boone Playhouse: Richard Boone's troupe presents "Vote No on 11," a contemporary drama.

Today's Weather

Fair and cooler. High 60 to 65. The high for the day is 91 recorded in 1940 and the low is 26 recorded in 1942 and 1962, according to the SIU Climatology Laboratory.

SCHOLARSHIP WINNER - Larry G. Hughes, right, of Scales Mound, receives a \$500 scholarship from George M. Renner of Belleville, president of the Egyptian Funeral Directors Association.

Mortuary Science Student Awarded \$500 Scholarship

Larry G. Hughes, second-year mortuary science student at VTI, has been awarded a \$500 scholarship by the Egyptian Funeral Directors Association.

The scholarship, the first to be presented by the group, was given to Hughes at a meeting in Chester on Oct. 20.

Walter E. Thorsell, coordinator of the mortuary science program, said Hughes was chosen from 21 second-year students on the basis of professional promise, scholastic ability, a statement indicating the contributions he feels he can make to the profession and a personal interview.

The two-year mortuary science course includes a broad base of general courses and physiology, anatomy and chemistry. Students also study and practice such professional

subjects as embalming, restorative art, pathology, funeral service psychology, management and public health laws and regulations.

Marketing Meeting Set for Tonight

The SIU Chapter of the American Marketing Association will open its fall membership drive at 7:30 p.m. today in Morris Library Auditorium and Lounge.

Robert B. Phillips, vice president of committees for the American Marketing Association (senior chapter), will be the speaker. Phillips is the advertising manager of the International Shoe Co., in St. Louis.

Refreshments will be served. The organization picture for the Obelisk will be taken after the meeting.

Junior Team Wins Swimming Meet

The junior class won the interclass swimming meet held here Saturday.

The event was scored by individual points for each class—freshman, sophomore, junior and senior. These points were tallied to give the overall class winner.

Egyptian Solicits

Homecoming News

Clubs and organizations planning Homecoming social events are asked to contact the Daily Egyptian by 5 p.m. Wednesday.

Information about social events is needed for a listing of Homecoming activities which will appear in Friday and Saturday issues.

Gerry's
flower shoppe

Football Mums
Dance Corsages

CAMPUS SHOPPING CENTER
PHONE 549-3560

NATE'S IS COMING SOON!

WARING AUTO DRIVE-IN theatre
BETWEEN CARBONDALE & MURPHYSBORO ON OLD ROUTE 13

Tonight Thru Sunday
SHOW STARTS 7:15
Extra Added Attraction Shown 8:50
Daredevil Spills and Thrills
'Demo Derby'

WEIRD! HORRIFYING! FANTASTIC!

THE HORROR OF PARTY BEACH

PLUS THE ALL NEW FIGHT MY!

THE CURSE OF THE LIVING CORPSE

VARSITY TODAY AND WEDNESDAY

FOLLOW US... and find the answer to the comedy question of the year!

Charles K. Feldman presents

Peter Sellers Peter O'Toole

Romy Schneider Capucine Paula Prentiss Woody Allen Ursula Andress

They're all together again! (for the first time!)

THIS PICTURE IS RECOMMENDED FOR ADULTS ONLY

What's New Pussycat?

Released thru UNITED ARTISTS

Starring by WOODY ALLEN CLIVE DONNER Produced by CHARLES K. FELDMAN Musical Score by BURT BACHARACH
A Production of Famous Artists Productions Lyrics by HAL DAVID and Fascinating Productions, S.A. TECHNICOLOUR®

COMING SOON!

"Le Bon Mot de SIU"

BANNED FROM CAMPUS

A pictorial essay in chronological order... from the housing shortage to spring break. Be sure to get yours!!

Activities

Air Society, Marketing Group, Interfaith Council Will Meet

The Arnold Air Society will meet at 9 p.m. today in Davis Auditorium of the Wham Education Building. The Forestry Club will meet at 7:30 p.m. in Room 166 of the Agriculture Building. The American Marketing Association will meet at 7:30 p.m. in the Morris Library Auditorium.

Sigma Delta Chi, men's professional journalistic society, will meet at 6:30 p.m. in Room B of the University Center.

A School of Home Economics senior placement meeting will be held at 3 p.m. in the Family Living Lounge of the Home Economics Building.

A plant industries meeting will be held at 4 p.m. in the Seminar Room of the Agriculture Building.

The Interfaith Council will meet at 10 a.m. in Room D of the University Center. The General Baptist Organization will meet at 7:30 p.m. in Room E of the University Center.

The Women's Recreation Association Gymnastics Club will meet at 7 p.m. in the Women's Gym.

The WRA Fencing Club will meet at 7:30 p.m. in Room 114 of the Women's Gym.

The University Center Programming Board dance committee will meet at 9 p.m. in Room B of the University Center.

The University Center Programming Board executive

LITTLE MAN ON CAMPUS

"IT HAS BEEN CALLED TO MY ATTENTION, MR. PHILLIPSON, THAT YOU HAVE BEEN VERY OUTSPOKEN IN YOUR CRITICISM OF OUR SCHOOL POLICY ON CAMPUS ATTIRE."

committee will meet at 7:30 p.m. in Room C of the University Center.

The University Center Programming Board service committee will meet at 9 p.m. in Room C of the University Center.

The Industrial Technology Club will meet at 9 p.m. in Room 120 of the Home Economics Building.

Educational Films To Be Featured In Library Series

Hollywood educational films will be shown this week at the noon-hour film program at Morris Library Auditorium. Shows will run from 12:10 until 1 p.m.

Tuesday's movie will be "Driven Westward," showing the contribution made by a minority group, the Mormons, to American development.

On Wednesday, "Heidi" will be presented. Based on the novel, this movie is a shortened version of the Hollywood film which starred Jean Hersholt and Shirley Temple at the age of eight. Emotionalism has been removed to an extent that the movie is said to be acceptable to upper primary children.

Illustrations of effects volcanoes have on people and land will be portrayed in Thursday's movie, "Kakatoa." It shows the history of several volcanoes.

Cage Officials Needed

Students who wish to referee intramural basketball games, should check out a rule book and sign up at the Intramural Office, Room 128 in the Arena.

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 by Southern Illinois University, Carbondale, Illinois. Second class postage paid at Carbondale, Illinois 62903.

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

Editorial and business offices located in Building T-48. Fiscal officer, Howard R. Long. Telephone 453-2354.

Editorial Conference: Timothy W. Ayers, Evelyn M. Augustin, Fred W. Beyer, Joseph B. Cook, John W. Eppelheimer, Roland A. Cill, Pamela J. Gleason, John M. Goodrich, Frank S. Measeramith, Edward A. Rapetti, Robert D. Reincke, and Robert E. Smith.

THE CASUAL 3 PIECE SUIT SO RIGHT
FOR THE HOMECOMING GAME.
Ruth Church Shop

"Dedicated to Serve the Traditional Dresser"
A Traditionally Dressed Homecoming

Homecoming Parade in Surfer Lace Jackets and Matching Male Casuals
Jeans...In colors Burgundy, Royal blue, Scrubbed blue, and others.

Homecoming Football Game
The bench-warmer with liner is a must for the Homecoming Game!

Homecoming Dance
Squire Shop Ltd. Suits provide the correct semi-formal wear!

Sat. Ride the **FREE BUS TO**

The **Squire Shop Ltd**
MURDALE SHOPPING CENTER

Daily Egyptian Editorial Page

War Is Alien to Early Learning

Public officials, members of communications media and the man-in-the-street have been expressing their concern of the "new-wave of draft dodgers and dissenters among America's youth."

Protest marches and demonstrations by student and other youth groups advocating abolishment of the draft and withdrawal of troops from Viet Nam have created an image to the effect that the youth of the sixties are "cowards and degenerates, selfish and unpatriotic," as one man put it.

The same people who accuse our young men and women are responsible, in part, for the wave of dissent they deplore. Union Army Gen. William T. Sherman said "War is hell," and American educators and statesmen have perpetuated the "war is hell" theory in their endless discourses on the senselessness and deprivation of armed conflict.

Ever since social morality and welfare became popular,

schoolchildren have been told that war is horrible, inhuman and unthinkable and should be outlawed—yet this world hasn't seen a day's peace since Adam and Eve had their falling out with the Creator.

How can people who accuse our nation's youth of cowardice wonder why our young men don't march arm-in-arm to the local draft board, singing "Hail to the Chief," after years of lecturing on the inanity of war? Anti-war thought is entrenched more deeply than patriotic zeal could ever hope to be.

A generation that has witnessed the horror of Hiroshima and Nagasaki, the torture and hell of the Nazi aggression, the waste of life in Korea, the Congo, Algeria and now Viet Nam should not be expected to express joy at the thought of being "selected" to serve in battle. Would a man condemned to death embrace his executioner?

Conscription is as old as the history of war. It has its

justification, but does that mean that every person in America must agree with it?

Every nation that engages in war has its share of draft-dodgers and protestors, as well as patriots. This nation and the current war are no different. Perhaps it is because we live in an age where mass communication is increasingly pervasive that we are more aware of the situation than our predecessors were.

For the same reason, it is important to remember that the dissenters have the right to express their opinions publicly.

The paradox in the whole argument for withdrawal from Viet Nam is that, although this war is being fought to prevent the spread of communism, the U.S. was criticized back in the 1930's for delaying action against the spread of Nazism—and again in 1956 for not aiding the Hungarian revolt against Soviet domination.

Ed Rapetti

© 1965, JULES FEIFFER

Letters to the Editor

Is Military Power Mere Pseudo-Strength?

I want to see us negotiate from strength in Viet Nam; let me tell what I mean by "strength," though. The strongest force on Earth today, if the Chairman of the Foreign Relations Committee of the U.S. Senate is right, is the aspiration of people for a better life. Those are Senator Fullbright's words.

If we get in tune with this aspiration, we shall gain in real strength; if we ignore it—or use violence to suppress it—we shall have only pseudo-strength, namely, military power.

This power is not a true source of strength. For by running down others can we after all really increase our own praise, or gain in our reputation? Does it make us better than someone else that we can flatten him, or does this just make us feel big? (Our "Yes-men" around the world who like the color of

our money will of course tell us we're wonderful for having so much armed might.) Do we want to be grandiose in this bullying manner, or can we be known for our positive achievements, our affirmation of life, our encouragement of creative interchange even with those who speak in a hostile way to us? Does might actually make right? Is the world really that much better off after all these years of "fighting fire with counterfire"?

Perhaps right (e.g., mercy, forgiveness, nonviolence action) makes might? I know that sounds strange, but it would take some dramatically novel behavior to get us out of the sticky mess we have gotten ourselves into. As long as we torture, murder, bomb and in general display our military "power," we do not have right on our side, for no one can treat another's life as expendable and yet be acting right; that's what the

experts in ethics say. We have no right to use any person merely as a means to our ends. Killing, or making someone homeless, as we are doing every day in Viet Nam, is wrong—it is all wrong, even when done to one individual!

It is dead wrong; and, as predicted by moral law, we shall pay for it. And every day we are paying—paying with annoyance, discomfort, insecurity, aggravation, suicides, assaults, drunkenness, corrupt cities. And overseas, as guerrilla attacks. Let's think it over. Isn't it possible we could be acting wrong? Maybe our deeds speak so loudly they can't hear our words (when we tell the world what "nice guys" we are, and how ready and willing we are to peacefully negotiate or adjudicate our disputes).

Marvin C. Katz

U.S. Is Committed to Aid Allies

Messers. Elwitt, Ihde, Schlipp (students (?) for a democratic society), Tischer, et al., appear a little absurd, standing there with egg on their faces.

That was brought out rather clearly by John Strawn, SIU student rights commissioner, in his recent complaints to the Carbondale City Council on behalf of those who took part in last Saturday's abortive Viet Nam protest walk. Strawn complained that no police protection was made available to the walkers and asked what legal action would be taken against the egg throwers. Isn't this a bit inconsistent?

On the one hand, Messers. Elwitt and company whine that the United States should stop acting the policeman in South Viet Nam; on the other, they want protection from policemen for themselves. They are all too willing to leave the Vietnamese to the whims of the Communists, but indignant when they might be (as they were) subject to the whims of somewhat less hostile aggressors with only eggs in their weapons carriers. Isn't this a bit inconsistent?

Messers. Elwitt and his friends also decry the apparent unwillingness of Americans to listen to both sides of the Viet Nam question, but they turn on their heels when more than one side is presented. They are unwilling to recognize that the

United States is in Viet Nam, not because it wants to be there, but because the Vietnamese government wants us there (and the Vietnamese people, if our teachers-in are willing to admit as evidence Pham The Hung's recent letter on this page).

Messers. Elwitt and his bearded band would prefer to ignore the fact that, after part in World War II, the United States was pushed into the role of international policeman. Of course, our demonstrators may deny that we had any business defending countries which were unable to protect themselves against the Communists. Would they say that we should not have "interfered" in the internal problems of Greece and Turkey in 1947, or that we should not have sent troops to Korea in 1950? Or, perhaps, we should not even have turned to aid the Allies in the 1940's, or the Allies in 1917?

There's the consistency in the argument Messers. Elwitt and cohorts would have us swallow. Let's have a return to the good old days when men were democratic; the good old days when the Japanese could lob eggs at Manchuria unmolested, when Mussolini could hurl eggs into the Sudentenland without fear of American "intervention."

Come now, Messers. Elwitt and buddies, wipe the egg off your faces. Or is that Pabulum? A. L. Lorenz

'Good-Bad' Debate Ignores Shades of Guilt

Referring to Dr. Elwitt's reply to letters which criticized his remarks at the Oct. 14 teach-in, one finds him repeating the original sin of dealing in black and white absolutes. In this complex Vietnamese power struggle there are at least five sides to most questions, in some instances many more.

Certainly there is some truth in Dr. Elwitt's assertion that the villagers simply executed corrupt or oppressive leaders. There is also some truth in the Chicago Tribune chronicle of the

Roosevelt Administration. Both Dr. Elwitt and the Chicago Tribune are probably sincere and believe in the righteousness of their causes. Sincerity and righteousness, sadly, do not constitute touchstones for factual accuracy.

Mr. Tischer, in his Oct. 22 letter, did cite a source for his information. There is some truth in his broad generalizations. Yet his remarks remind one of the Depression recipe for stretching rabbit stew by adding horse and rabbit in equal

proportions—one horse, one rabbit.

As for Mr. Tischer's discussion of grassroots peasant dissatisfaction with the Diem regime's administration of land reform, North Vietnam had similar problems in Nghe An Province in 1957. Ho Chi Minh sent one of his crack army divisions into the province of his birth to put down a peasant revolt—at great cost in blood and misery. To use a bucolic phrase, perhaps it "depends upon whose ox is gored."

Harrison Youngren

ROBERT W. MacVICAR

ELMER J. CLARK

Group Will Meet in Arena Teachers to Muster Friday For Area IEA Convention

The Southern Division of the Illinois Education Association will hold its annual meeting Friday, in the SIU Arena.

The program will begin at 8:45 a.m. with an address by Wendell Kennedy, director of the Special Services Department IEA.

Robert W. MacVicar, vice-president for academic affairs, will welcome the members and Robert Burgess, field representative for the IEA, will give an evaluation of the association.

Other members to address the assembly are Goebel Patton, public relations director, IEA, and Dean F. Berkeley, director of educational field services, Indiana University.

After the program members will separate into specific sectional meetings from 11:30 a.m. to 1 p.m.

These meetings will include art, biology, elementary teachers, foreign language,

Police Veteran Joins SIU Force

Bernard Nigg, who was with the Indiana State Police for 24 years, has joined the SIU Security Office force as an assistant to the security officer.

Nigg's chief duty will be investigation of all reported losses of University inventory.

A native of Princeton, Ind., Nigg was a detective at the Evansville post at the time of his retirement.

Technology Seminar Will Hear Orthwein

William C. Orthwein, associate professor of technology, will speak at 4 p.m. Wednesday at a School of Technology seminar.

Orthwein will speak in Room 110, T-26, on "The Rotation Problem in Special Relativity." Coffee will be served.

Wilson Fellowships Offered To Future College Teachers

Deadline for faculty nominations for Woodrow Wilson fellowships is Oct. 31, William Simeone, Dean of the Graduate School, announced.

Dean Simeone, representa-

tive of the Woodrow Wilson National Fellowship Foundation on the Carbondale campus, said announcement of winners will be made in mid-March.

Education Dean Attends Meeting

Elmer J. Clark, dean of the College of Education, is attending a Washington, D.C., meeting of the Associated Organization for Teacher Education.

Clark is a member of the advisory council for the association.

The purpose of the meeting is to coordinate efforts of 25 different organizations which are concerned with the improvement of teacher education, according to Clark.

Clark said another reason for his Washington visit is to discuss with United States Office of Education personnel the implications of the Higher Education Act of 1965 in respect to the relationship between SIU and Winston-Salem State College.

He will return to campus Wednesday.

JOSEPH R. KUPCEK

SIU to Sponsor Russian Studies

Joseph R. Kupcek, associate professor in the Department of Foreign Languages, is arranging a Russian language studies program to be sponsored by SIU in 1967.

Kupcek directed a summer Russian Language Institute at SIU this year.

The new program, scheduled for the summer of 1967, will include four to five weeks of lectures held either at the University of Moscow or the University of Leningrad.

Shop With
DAILY EGYPTIAN
Advertisers

A Tribute To Your Appearance

Zwick and Goldsmith pays tribute to your appearance with fine suits and sports coats in hopsacks, basketweaves, worsteds, and herringbones—all designed to give you that extra touch of authenticity that defines a gentleman. At Homecoming or at any other time of the year, there's no question about fashion at Zwick and Goldsmith—where you can depend on clothing to wear with pride and confidence, no matter what the occasion.

Suits \$49.95 to \$79.95

Zwick and Goldsmith Just off Campus

Open Until 8:30
On Monday Nights

Free Parking
At Rear Of Store

1. Hey, you coming to the hootenanny?

I'm not feeling very folksy tonight.

2. You got those low-down, feelin' poorly, out-of-sorts blues?

I wouldn't get so poetic about it.

3. Why not sing out your woes? Let the world hear your troubles.

Look, singing has nothing to do with it. I've been thinking about the kind of work I want to do when I graduate.

4. Music of the people can provide a catharsis.

I don't need one.

5. Shout your story to the hills, the sands, the far-away seas. And listen for an answer from the winds.

I doubt if the winds will tell me where I can get a challenging job with good pay and plenty of opportunity to move up.

6. Oh, if that's what you're concerned about, why not get in touch with Equitable. They're looking for college men who have demonstrated a potential for above-average achievement. I'm sure you'd be happy in one of the special development programs because the work is fascinating, the salary excellent, and the opportunities unlimited.

Say, how about a medley of John Henry, Rock Island Line and Michael, Row the Boat Ashore.

For career opportunities at Equitable, see your Placement Officer, or write to Patrick Scollard, Manpower Development Division. The **EQUITABLE** Life Assurance Society of the United States Home Office: 1285 Ave. of the Americas, New York, N. Y. 10019 Equitable 1965 An Equal Opportunity Employer

Order Now
mum for \$1²⁵
Homecoming
Room H-U. Center
Phi Beta Lambda

Klan's Fund Misuse Charged; Witnesses Keep Mouths Shut

WASHINGTON (AP)—The House Committee on Un-American Activities has information that money collected by the Ku Klux Klan for legal defense of members was diverted to other purposes, Chairman Edwin E. Willis, D-La., said Monday.

Willis made the statement while inviting Fred L. Wilson, described by investigators as grand klabebe—treasurer—of the North Carolina Klan, to reconsider his refusal to answer any questions.

Wilson was questioned about a fund raised for the defense of Raymond Mills who, chief investigator Donald T. Appell said, eventually pleaded guilty to charges growing out of bombings in New Bern, N.C.

Wilson, following the pattern of other Klan witnesses, invoked the Fifth Amendment's protection against self-incrimination and refused to give the committee any information except his name.

SPECIAL
 100 c.c. Lambretta
\$300
 \$34.00 Dwn.—\$15 Mo.
WHITOCK
 NEXT DOOR TO PAWN SHOP

SPACE FEAT SCRUBBED—Artist's conception shows how astronauts Walter Schirra and Thomas Stafford had planned to approach an Agena space vehicle, foreground, for an historic link-up between two orbiting objects in space. However, the Agena vehicle never reached orbit after blast-off and the mission was scrubbed.

Failure of Rocket Raises Questions

CAPE KENNEDY, Fla. (AP)—There are two nagging questions about the Agena rocket that failed to orbit Monday and ruined the Gemini 6 mission:

1. Why was a comparatively new rocket which never had been flown in space committed to its first journey; on such an important man-in-space trip?
2. Why wasn't the rocket ground-fired before launching?

Both have been common procedures throughout the history of the U.S. space program. Yet they were not carried out for the Agena flown Monday, whose identity number was 5002.

Officials indicated at a news conference Monday that economics was the answer to question No. 1. There was no clear answer to No. 2.

Even after rockets have built up years of reliability, they usually are strapped down on the ground and fired for full duration.

Gemini 7 Likely to Be Hastened In Wake of Agena Rocket Failure

(Continued from Page 1) shot up from Pad 14 more than a mile away to lift the space target into orbit.

Barely more than six minutes later, the first bad news came. There was an abrupt loss in telemetry signals from the Agena. It was unknown

whether the rocket had fired, whether it would go into orbit. This was followed by a loss in all contact with the Agena rocket.

The mission was scrubbed at 10:54 a.m. EST—54 minutes after the Agena had been launched.

Sixteen minutes later, the two pilots pulled themselves out of the Gemini spacecraft—and the spacecraft itself was to be disconnected from the Titan rocket and stored. The 14-day Gemini 7 spacecraft will be mated to the rocket instead.

What kind of a nut buys a Lambretta?

The kind of nut who likes to swing...at the beach, going to class or on a date. This nut is with it.

WHITOCK SALES

NEXT DOOR TO PAWN SHOP

Sohns headquarters for homecoming

Homecoming '65

Suits will be the big feature of this year's homecoming. Suits with a flair for tradition, of hop-sack, worsted, and fitted to trim perfection. Sohn's has the big ones . . .

BOTANY "500"
BENNETT OF NEW HAVEN

UNICEF Awarded Nobel Peace Prize

OSLO, Norway (AP)—The Nobel Peace Prize was awarded Monday to UNICEF (United Nations International Children's Emergency Fund) dedicated to feeding and helping children in more than 100 nations.

The fund is aided by American children collecting pennies for UNICEF when they go out for "trick or treat" on Halloween nights.

The \$51,788 award was announced by the five-member committee of the Norwegian Storting—Parliament. As usual, the committee did not explain its choice.

700 S. ILLINOIS AVENUE

Column Reaches Outpost

PLEIKU, South Viet Nam (AP)—Meeting only scant resistance, a South Vietnamese regiment broke through a Plei Me outpost Monday night to support 300 Montagnard tribesmen and a dozen U.S. advisers holding out for seven days against a Viet Cong assault.

The enemy offensive, apparently designed to clear supply lines from Laos and North Viet Nam, appeared to have collapsed. A U.S. military informant said the Plei Me defenders and American and South Vietnamese air attacks had knocked out about 750 of the 1,000 to 1,200-man Viet Cong force.

The informant said reports from Plei Me, about 25 miles south of Pleiku, indicated a regiment of North Vietnamese regulars was thrown into the fight.

Plei Me, 210 miles northeast of Saigon, apparently was a cherished prize for the Viet Cong. Since U.S. advisers and the Montagnards set up the special forces camp there, supply lines running from North Viet Nam across the 17th Parallel and through Laos and Cambodia had imperiled. Capturing the camp would have helped the Viet Cong keep the supply routes open to highlands areas now heavily infiltrated by U.S. troops.

The South Vietnamese relief force dug in outside the camp.

It was expected the relief force would launch a search and clear operation.

OAS Tries to Halt Domingo Violence

SANTO DOMINGO, Dominican Republic (AP)—About 2,000 inter-American peace force troops, backed by U.S. tanks, moved into the rebel area of this capital Monday on a peace-forging mission.

Bands of youths ran through the streets shouting slogans against the United States and Brazil, whose soldiers make up most of the force. Once when a crowd gathered, Brazilian troops put on gas masks as if ready to hurl tear gas. The crowd dispersed.

The operation was ordered by Provisional President Hector Garcia-Godoy and whipped up the anger or rebel partisans in the heart of the city. Three shots rang out during the early part of the predawn move but there was no official word as to what the shooting incidents, demonstrated that a considerable number of weapons remain in the hands of civilians.

The troops, supported by tanks and recoilless rifles, started moving into the city shortly after 4 a.m. Within 30 minutes they had taken over an area that rebel leaders once pledged would never be touched by foreign troops.

STEP IN THE RIGHT DIRECTION

Shoemaker, Chicago's American

U.S. Repeats Policy on Raids

JOHNSON CITY, Tex. (AP)—President Johnson, mingling light work with convalescence in the sun, restated indirectly Monday a willingness to interrupt bombing of North Viet Nam again if this might lead to the peace table.

Sen. J.W. Fulbright, D-

Ark., has also renewed a suggestion for another, longer interruption of air attacks on North Vietnamese targets.

White House press secretary Bill Moyers reiterated "Our position has been known on that for some time."

UNDERSTATED AND ELEGANT, THIS DRESS MARKS THE FASHION-WISE COED AT THE HOMECOMING SHOW.

Ruth Church Shop

Burglars Use Cannon To Blast Open Vault

SYRACUSE, N.Y. (AP)—Burglars took advantage of a weekend lull to haul a cannon into the Brink's Inc. office here, blast open a two-foot-thick vault and vanish with \$400,000, police reported Monday.

The daring team of thieves used mattresses to muffle the roar of their 20mm weapons. Residents near the quiet business section later

reported hearing unusual noises but apparently no one suspected anything was afoot.

In their escape, the burglars carried away the cannon, described by an Air Force arms expert as being about 77 inches long. The weapon normally is mounted on attack aircraft but can be used by foot-soldiers.

Frank Steier, the office manager, told police he believed about 75 per cent of the loot was in checks and the rest in cash.

A swarm of police detectives and FBI agents went over the clues left by the burglars—about 30 brass shell casings, a tripod used to mount the cannon, a gas torch and four dust masks.

The thieves gained entry through the outside door by either using a key or picking the lock.

The tripod was found about 20 feet from the vault, which is in the rear of the building. The thieves blasted through 22 inches of concrete before using the torch to carve through the three-inch steel casing. Their labors produced a hole large enough for a man to pass through.

Student Wearing His Draft Card

IOWA CITY, Iowa (AP)—A University of Iowa freshman is wearing his draft card in a plastic holder which says: "I'm a draft card carrying American and proud of it."

He is Charles Craig, 19, Cedar Rapids. He said he is concerned about draft card burners, including a student at Iowa who has been charged with destroying his draft card.

"This is my way of showing that all American college students aren't afraid to serve their country in Viet Nam or in any other place where freedom needs to be defended," Craig said.

UNIVERSITY CITY RESIDENCE HALLS

Noralee's
Beauty Salon

the look is homecoming . . .

Homecoming . . . that special time, that special feel, that special you. The look must be right, the style exquisite . . . in other words, it's Noralee.

SHAMPOO-SET \$1.75
CUT \$1.75

Appointment not always necessary.

114 1/2 N. Illinois
Ph. 9-3834

"We just look expensive."

UNIVERSITY CITY

University City Complex

University City complex will consist of six modern dormitories housing 960 men and women, being the largest and most complete privately owned dormitory complex at Southern Illinois University. Located in an attractive setting providing privacy for group living.

Virtually, every service a student might need will be provided. Yet, with all the unique and desirable facilities, University City is well within the budget of most students.

Home Away From Home

At University City you will find a "true home away from home." Each room is designed to give maximum comfort, utility and beauty beyond the ordinary. Student rooms are all double rooms in a completely fire-protected building. Each room is carpeted; planned with spacious wardrobe closets, furnished with specially designed furniture. All hallways have been carpeted to minimize noise, and rooms are acoustically quiet to ensure comfort and concentration. Linen service and private telephones are optional features.

Study Lounge

The University City Education Staff consists of four resident fellows and one resident councilor per building. The entire staff has been selected for their overall leadership capabilities. There is a Resident Fellow living on each of the floors and a Resident Councilor living in each dormitory. A variety of services is provided for you by the University City Education Staff.

Luxury Living... With Administration Office

The nerve center of the University City Complex is the Administration Office. It is here the multiplicity of functions of a large dormitory complex are coordinated. Housed within this office are four people who will, in effect, control your existence here at University City. The General and Assistant Manager of Business can tell you either the amount of unpaid rent of the individual students or the cost of 24,000 eggs. The number of kilowatts of electricity used by the complex or the insulating capacity of the walls around you can be obtained here. The Security Office for the complex is located in this building to provide efficient and immediate attention to all security matters. Also situated here is the office of the Head Resident, who is the ultimate authority on all University City matters.

A WIDE VARIETY OF SERVICES ARE AVAILABLE TO RESIDENTS AND THEY ARE LOCATED IN VARIOUS AREAS OF THE ADMINISTRATION BUILDING

- TUTORING SERVICE
- MEET YOUR PROFESSOR NIGHT
- STUDY HOURS
- COMMERCIAL LAUNDRY AND DRY CLEANING
- MAIL ROOM • COIN OPERATED LAUNDRY
- BOOK STORE • LINEN SERVICES • OFFICES

RESIDENCE HALLS

TABLE MUSIC PLAYS AT EVERY MEAL

Modern Cafeteria

This completely modern cafeteria will seat 430 residents and serve 3,000 meals per day. The cafeteria incorporates 15,000 sq. ft. of dining space and operates with a staff of 40 people.

Included within the cafeteria is a stage at the north end that will serve for both plays and debates that will be scheduled through out the year. Also provided is a complete sound system and dressing rooms. COMING... in the near future is a completely unique idea, to University City. A RATHSKELLER is being constructed below the cafeteria. This facility will be just the thing for dates, get-togethers, or snacks. The Rathskeller will be decorated in a medieval atmosphere... Complete with coat of arms.

SIU Approved

This new idea in dormitory living is an approved living center by Southern Illinois University for any age student of any class level. Under the supervision and guidance of housing officials of S.I.U., each dormitory will be governed by a Resident Councilor and four Resident fellows.

One of America's finest caterers has been selected to provide the best in quality foods and service featuring 20 meals per week for all residents of University City.

Many of the other exclusive extras include:

- Off Street Parking
- Covered Bicycle Storage
- Snack Bar TV Lounges Study Lounges
- Indoor Swimming Pool and Gymnasium (coming)
- Recreational Lounges
- Indoor Entertainment Center designed with a theatre stage
- Outdoor area for athletic activities
- Tennis Vallyball

Social Life In The Halls

During the course of the year, you will have the opportunity to participate in a wide variety of activities ranging from bull sessions to parties and athletic events. Homecoming and Spring Festival Activities always present an opportunity for a change of pace. Competition among the halls and organizations for the prize winning float in the homecoming parade is quite keen. Throughout the year, a well-balanced intramural program is provided for students desiring to participate in such sports as football, softball, volleyball, tennis, swimming, and bowling. Teams are composed of men and women living in the Residence Halls.

The Educational Staff at University City and the University believe the social life of the college student is an integral part of the student's overall education and maturation experiences. With this goal in mind we have established a social program as well as a recreational program which is comprehensive and well controlled. Our programs are carefully planned as to the number of activities, the type of activities and to the time allotted to these activities. Activities will range from the relative simplicity of floor exchange parties to the complex and colorful homecoming activities. Many other activities are provided throughout the year by the complex and are paid for entirely by the management.

The Student In Mind!

COMPANIES INVOLVED IN CONSTRUCTION OF UNIVERSITY CITY

CRAB ORCHARD CONST. CO.
John Talbot Pres.
Bob Morgan Vice-Pres.
602 E. College
Carbondale, Ill.
General Contractor

A.C. ENTERPRISES
Jim Childress & Mr. Applleton
Benton, Ill.
Structural Steel and Holorib
Floor Systems

UNIVERSAL-STEARNS INC.
411 N. Illinois Ave.
Carbondale, Ill.
Glazing

BARFIELD AND SON CONST. CO.
Mr. Charles Barfield Pres.
West Grand Avenue
Carbondale, Ill.
Masonry Contractor

BENTON ROOFING CO.
305 E. Main
Benton, Ill.
Roofing

DRURY BROS. TILE CO.
Jim and Charies Drury
Cape Girardeau, Mo.
Tile and Terrazzo

PHILLIPS LATHING CO.
Paul Phillips and Charles Arnold
New Thompson Lake
Carbondale, Ill.
Metal Studs and Sheetrock

SOUTHERN DRYWALL
Loren Goodman
608 S. James
Carbondale, Ill.
Taping and Painting

IMPERIAL CONCRETE
Jim Rich
Snider St.
Carbondale, Ill.
Concrete Work

WELLER PLUMBING CO.
Jim Weller, President
1200 W. Main St.
Carbondale, Ill.
Plumbing

J. & R. ELECTRIC CO.
Old Route 13 West
Carbondale, Ill.
Electrical

CHARL-MONT FOOD SERVICE
Division of Price Candy Co.
Kansas City, Mo.
Food Service

KOPPER CO. / UNIT STRUCTURE
Mr. Garrison
St. Louis, Mo.
Laminated Beam and Roof Deck

GUTH BROTHERS
120 N. Broadview
Cape Girardeau, Mo.
Masonry Materials

TRIANGLE CONST. CO.
North Micheal
Carbondale, Ill.
Concrete Materials

CARBONDALE HEATING & AIR COND.
Robert Ferrari, President
R.F.D. 4, Carbondale, Ill.

CHEATHAM AND MILLER
606 E. Main St.
Carbondale, Ill.
Mr. John Miller
Masonry Contractor

JACK HUBBERT AND SON
Rural Route 2
Murphysboro, Ill.
Excavating

HOME LUMBER COMPANY
Highway 51 North
Carbondale, Ill.
Lumber and Millwork

ZAHNER MFG. COMPANY
310 West 20th St.
Kansas City, Mo.
Kitchen Equipment

Faculty Debate Planned on Viet Nam Policy; Hundreds Sign Letters Backing U.S. Action

A faculty debate on the United States policy in Viet Nam will be held at 7:30 p.m. Monday in Shyrock Auditorium.

Three faculty members who support the administration's policy in Viet Nam will oppose three who disagree with it.

The Students for a Democratic Society are arranging for the appearance of debaters to argue against administration policy and H. Wesley Smith, a sophomore major-

ing in government, is making arrangements for the pro-administration speakers.

"We plan to have a rational approach with both sides represented so students can get a better picture of the situation," Smith said.

Meanwhile the Young Democrats are sponsoring a letter in support of the Viet Nam war. They plan to send it to government officials and to troops in Viet Nam.

The letter was written by Randall H. Nelson, associate

professor of government. The Young Democrats have set up a table in front of Browne Auditorium and are soliciting students' signatures there.

More than 400 residents of the University City dormitories signed a letter last week backing the United States stand in Viet Nam. Copies of that letter were sent to President Lyndon B. Johnson, Secretary of Defense Robert S. MacNamara, Rep. Kenneth J. Gray, and SiU President Delyre W. Morris.

SUPPORT MISSION - Students had an opportunity Monday to sign a letter to President Johnson indicating their support of his administration's Viet Nam policy at a booth outside the University Center.

SHAKES

SHAKES 25¢

The all campus favorites... thick, creamy shakes. Your choice of chocolate, vanilla, or strawberry. Budget priced, but extravagantly prepared.

MOO & CACKLE

UNIVERSITY SQUARE

NEW AND LOVELY, THIS AFTER-FIVE DRESS WITH THE EMPIRE LINES, IS PERFECT FOR THE DANCE.

Ruth Church Shop

Final Exam Schedule

Here is the fall quarter final examination schedule as released by Registrar Robert A. McGrath:

Dec. 13-18

A class meeting at the hours listed below will have its one-hour final examination on the first day listed provided that day is one on which the class has a regularly scheduled lecture session. If not, the examination will be scheduled for the second day listed provided that day is one on which the class has a regularly scheduled lecture session. If a class does not meet on either of those two days it will have its examination on the day of the week on which the last regularly scheduled lecture session is held. If a class is of a type in which no lecture sessions are employed, it will have its examination on one of the regular meeting days which will cause the fewest number of students in the class to have more than three examinations on that day. Otherwise it may be scheduled on the most convenient regular meeting day by the instructor. A make-up period on Friday, Dec. 17, at 4 o'clock is to be used for examinations for students who have more than three examinations on one day and who receive approval from their academic deans to defer one until the make-up period. When more than three are created by a departmental examination, the one to be deferred will be the departmental one. Classes meeting only on Saturday or one night a week will have their examinations during the regularly scheduled class period.

- 8 o'clock classes, Monday and Tuesday, Dec. 13 and 14
- 9 o'clock classes, Thursday and Friday, Dec. 16 and 17
- 10 o'clock classes, Tuesday and Wednesday, Dec. 14 and 15
- 11 o'clock classes, Thursday and Friday, Dec. 16 and 17
- 12 o'clock classes, Monday and Tuesday, Dec. 13 and 14
- 1 o'clock classes, Wednesday and Thursday, Dec. 15 and 16
- 2 o'clock classes, Monday and Tuesday, Dec. 13 and 14
- 3 o'clock classes, Thursday and Friday, Dec. 16 and 17
- 4 o'clock classes, Thursday and Friday, Dec. 14 and 15
- 5 o'clock classes, Monday and Tuesday, Dec. 13 and 14
- 6 (5:45) o'clock classes, Wednesday and Thursday, Dec. 15 and 16
- 7 (7:30 or 7:35) o'clock classes, Monday and Tuesday, Dec. 13 and 14

The following classes will have departmental-type final examinations at the hours and days listed below:

- 10 o'clock Monday, Dec. 13—GSD 101A, 101B
- 4 o'clock Monday, Dec. 13—GSA 201A, 201B, 201C
- 11 o'clock Tuesday, Dec. 14—GSB 101A
- 1 o'clock Tuesday, Dec. 14—GSB 101B, 101C
- 8 o'clock Wednesday, Dec. 15—GSD 106, 108A, 114A
- 2 o'clock Wednesday, Dec. 15—GSA 101A (Sections 8, 9, 10), Instructional Materials 417
- 8 o'clock Thursday, Dec. 16—GSB 201A
- 12 o'clock Thursday, Dec. 16—Accounting 251A, 251B, 251C, 351A
- 8 o'clock Friday, Dec. 17—GSB 201C
- 12 o'clock Friday, Dec. 17—GSC 103, GSD 100

Great Books Class To Train Leaders

A class to instruct leaders of discussion groups for the Great Books Foundation will be held from Oct. 31 through Dec. 19. Anyone wishing to join the class should call Mrs. R. Keethers at 7-2528 for more information. The class will be taught from 3-5 p.m. by William Brandon, Great Books area director for Illinois.

WILLARD D. KLIMSTRA

Klimstra Named Commission Head

Willard D. Klimstra, director of the Cooperative Wildlife Research Laboratory, has been named chairman of the Illinois Nature Preserves Commission.

The commission, created by the General Assembly in 1963, is an organization empowered to inventory natural land resources of the state. It is dedicated to preservation of undisturbed natural areas.

It consists of nine members appointed by the governor to overlapping three-year terms. Members, representing all parts of the state, are chosen from persons with an interest in the preservation of natural lands.

The commission meets from time to time to act on the acquisition, control and maintenance of nature preserves, and to formulate policies regarding their selection, management and protection.

Job's Daughters Set Organization Meeting

An organizational meeting for Rainbows and Job's Daughters will be held at 9 p.m. today in the Formal Lounge of "B" Dorm in Woody Hall.

Student Receives Marketing Award

Dennis J. McCue, an SIU student from Springfield, recently received the Clark Gum Merchandising Award for "outstanding achievement in merchandising."

Clark Gum is a division of Philip Morris, Inc.

McCue was one of more than 250 students employed by the company last summer in response to President Johnson's appeal that businesses hire vacationing students in jobs which did not conflict with normal adult employment.

LEVI'S STA-PREST

The slacks you know never need ironing!

IVY TRIMCUTS MEN'S 698
In Barracuda Gab

50% FORTREL Polyester/50% Cotton

These are the no-iron slacks proved in the washing machines of America's housewives—proved on the legs of America's active young men! LEVI'S STA-PREST Slacks never lose their press—never lose their crease—never lose their crisp, fresh

"like-new" look! Get a couple of pairs—now!

Out of the dryer... ready to wear!

LEVI'S STA-PREST

You will never have to iron this garment. It will give you the best wash and wear results you have ever enjoyed or your money back.

McGinnis
We carry our own charges.

203 E. Main
Open Monday Till 8:30 p.m.

700 S. ILLINOIS

RUGGED BOLD

CORDUROY LEVIS

\$5.98

Licensed under Patent No. 2974432
© The names LEVI'S and STA-PREST are registered in the U.S. Patent Office and denote garments made only by Levi Strauss & Co., 98 Battery Street, San Francisco 6.

Vision 65 Urges Man to Strive for 'the Good Life'

World's Choice Is Between Utopia and Oblivion, Fuller Says

Vision 65, the historic international conference on communications in the modern world held at SIU Thursday, Friday and Saturday, opened with the discordant notes of a jazz band and ended with some discordant notes on the future of man.

R. Buckminster Fuller, SIU research professor of design, summed up the findings of the conference by declaring that the world is faced with "a choice between utopia and oblivion" and the proper role of the communicator is to

"make the world work," to insure that man does not choose oblivion.

Fuller told the more than 400 who attended the conference that for the first time in history, man has enough natural resources to go around. But, "for every human being in the world today, there are 2,000 pounds of explosives stockpiled to blow him up," Fuller said.

The job of the communicator, Fuller told his audience, is to communicate the necessity of utilizing natural resources so that everyone can enjoy the good life and "do away with all this political nonsense."

Satirist and artist Robert Osborn, speaking ahead of Fuller at the final session of the conference, painted a bleak picture of the future for man. He noted mankind's propensity for "starving, burning and killing in cold blood its own species," and warned that "only man's relentless study of the relation between man

R. BUCKMINSTER FULLER

and man and between man and nature" can avert destruction. Twenty-six other experts in various fields of communications made presentations during the conference. They discussed such topics as the use of mass communications as a tool of cultural progress, the social and cultural responsibility of mass communications, the changing functions

of communications brought about by science and the impact of the "shrinking world" on communication design.

Included among the speakers was television producer Aubrey Singer of the British Broadcasting Corporation, London, who pointed to the shortcomings of modern communications. He found a "lack of feedback, of participation" of the individual in the communication process. "Some of us seem to be bedazzled by computers; we must have the courage to make our own value judgments on important matters and not leave them to computers," he added.

The impact of the computer on modern life was also emphasized by Canadian philosopher and educator Marshall McLuhan, who spoke of "anti-environments." These he described as a reflection of the decentralization of everything caused by the perfection of the computer; history, the arts and crime. He discussed the "dropout" and the "teach-in" as reflections of the "anti-environment" participated in by modern students who, he said, are experts in data processing before school age.

W. H. Ferry, vice president of the Fund for the Republic, Santa Barbara, Calif., told the conference he believes the mass communications media in the United States show a lack of responsibility. He suggested that the media might improve if given government tax subsidies.

Ousman Soce Diop, Senegal's ambassador to the United Nations and guest of honor at the opening session of Vision 65, criticized the mass media of the world for being governed by the law of profit and the

ROBERT OSBORN

"law of the jungle." He urged that communicators exhibit a moral consciousness governed instead by "justice, mutual assistance and universal peace for the general welfare of all mankind."

President Delyte W. Morris spoke briefly to the final session. He told the conferees that "education is basically a problem of communication" and urged them "to come to SIU to study the problems of education at the college level and below."

The three-day conference was cosponsored by the International Center for the Graphic Arts and the Department of Design.

REED'S
Greenhouse & Gift Shop
"Flowers for all Occasions"
608 N. MICHAEL STREET
CARBONDALE, ILLINOIS
457-4848

George Kokos Says . . .

'Even if you can't pass the Physical Exam at that time, you can get more insurance later on... with College Life's famous policy, The BENEFACTOR, designed expressly for college men. Call me today and I'll explain how and why. No obligation, of course.'

TRY OUR COLLEGE LIFE INSURANCE COMPANY OF AMERICA
INDIANAPOLIS, INDIANA
The Original and Only Life Insurance Company Serving College Men Only

FAUL WONNELL 457-6297 **P.O. BOX 981 CARBONDALE** **GEORGE KOKOS 457-8058**

Tickets Are Now on Sale For 'Madwoman of Chaillot'

Tickets are now on sale for the Southern Players first production of the year, "The Madwoman of Chaillot."

The box office in the Playhouse is open from 10 to 11 a.m. and from 3 to 4 p.m. daily for tickets for the Jean Giraudoux comedy which will open at 8 p.m. Thursday for an eight-day run.

Tickets for the play are \$1.25 and all seats are reserved.

Eelin Harrison, instructor in theater and director of the play, describes "Madwoman" as a wildly extravagant comedy.

The setting is in Chaillot, one of the districts of Paris. The play points out a conflict between what might be called modern enterprise and a genteel irrationality.

The winner of the conflict, Mrs. Harrison said, is irrationality, personified by the eccentric madwoman, Countess Aurelia.

The role of the countess will be played by Charlotte Owens. Tom Stokoe is cast as the president, and the three local madwomen of neighboring districts are played by Marilyn Stedje, Yvonne Westbrook and Kaybe Everett.

Other persons cast for "Madwoman" include:

The baron, Charles Gattning; waiter, Jerry O'Malley; little man, Bruce Potts; prospector, Al Young; street singer, Jim Weicker; raggpicker, Gene Jurich; deaf mute, Dave Beckett; Irma, Nancy Lowe; shoelace peddler, Leo Gher; broker, Peter Goetz;

Juggler, Ken Mueller; Dr. Jadin, Naggy Faltas; policeman, Robert Beardley; sergeant, Ross Porter; sewerman, John Callahan; three prospectors, Al Young, Jerry O'Malley and James McMahon.

Three press agents, Rudy Barellio, Robert Greenberg and Bruce Potts; Therese, Katherine Best; Paulette, Kathleen Buchanan; third woman, Noralee Lyons; flower girl, Rita Vereb; and the three Adolphe Bertauts, Jim Weicker, Ken Mueller and Mike Brennan.

Photographer to Show JFK Funeral Pictures

Ralph Seghers, a member of the Photographic Service, will show his photograph coverage of the funeral of President John F. Kennedy at 7 p.m. Wednesday in Room 109, T-27.

The showing, which is open to the public, is sponsored by Kappa Alpha Mu, photographic honorary society.

Sigma Pi Elects Munn

Gary R. Munn, sophomore from Aurora, was elected the new house manager of Sigma Pi social fraternity.

TRY OUR BIG POOR BOY SANDWICH 60¢
INCLUDES 1/4 LB PURE GROUND BEEF, FRENCH FRIES & COLESLAW
LITTLE BROWN JUG
119 N. Washington

Shop With **DAILY EGYPTIAN** Advertisers

STUDENTS INSPECT OIL WELL EQUIPMENT

Geology Class Sees Deep Oil Well

The state's deepest oil well drilling test under way south of McLeansboro was the object of a recent field trip by SIU geology students under the direction of Frank J. Bell, assistant professor of geology.

Bell, a petroleum geologist who was a private consultant in Carmi, said the test is approaching the 500-million-year-old Cambrian Mt. Simon formation at 11,000 feet to test the yield of the deeper strata in the Illinois oil basin.

The well is in the Dale Consolidated Field three miles northeast of Dale.

The students observed various phases of the drilling operation and discussed the

work with Jerry Metz, well-site geologist.

Work was begun Aug. 1 and the target depth of 11,000 feet is about 3,000 feet deeper than any previous test in Illinois. Drilling costs for the well are estimated at as much as \$350,000.

Meeting Slated Today For Sigma Delta Chi

Sigma Delta Chi, professional journalistic society, will meet at 6:30 p.m. today in Activity Room B of the University Center.

All male journalism students of at least sophomore standing are invited to attend to discuss prospective membership.

Included in the group of students making the trip were the following from Bell's petroleum geology class: John F. Baeseman, Larry L. Casserilla, Joseph C. Gauss, Willson C. Marsh, Judson T. Mitchell, Robert F. Taylor, James N. Thomas, Fred H. Wetendorf, and Michael I. Zakarian.

Motorcycle Death Case Goes To Circuit Court Wednesday

The case of Floyd Crawshaw, ex-coroner and public safety commissioner of Carbondale, will come before Jackson County Circuit Court on Wednesday.

Crawshaw was involved in the Oct. 16 accident in which Duane J. Antrim, an SIU student, was killed after being struck while riding a motorcycle.

Crawshaw is charged with leaving the scene of the accident.

Antrim died of a skull fracture after the motorcycle he was driving was struck from the rear and thrown into the path of a car driven by Elliot R. Vick of Oaklawn.

Antrim was a member of the SIU wrestling team.

In the coroner's inquest Friday the jury ruled that the death was accidental, and while intoxicants were involved in the accident, the jury said they could not determine to what extent.

Richard E. Richman, state's attorney, said his office would review the case and "that further charges may be brought" against Crawshaw.

Richman also said, "I am very concerned with the lack of evidence from the Carbondale Police Department."

"Unfortunately, I do not

have any investigating officers to make a thorough and independent investigation."

The state's attorney office was never officially notified of the accident, Richman said, and he learned of the accident from reading the newspapers.

A local bartender testified in Friday's hearing that Crawshaw had been drinking before the accident.

Crawshaw did not report to the police station until 1 hour and 50 minutes after the accident police testified at Friday's inquest. At that time he declined to take a blood test to determine whether or not he had been drinking, Carbondale Police Chief Jack Hazel testified.

Earlier Hazel had told newspaper reporters that Crawshaw came in an hour after the accident.

Robert Nelson, a passenger on the cycle, was unable to testify. He remembers nothing of the accident, according to statement he gave to the coroner.

Nelson, an SIU student, is in fair condition in Doctors Hospital with fractures of both legs and the left arm.

Present at Friday's inquest were Jim Wilkinson, wrestling coach, and several members of the wrestling team.

A Favorite with Sportsmen

All Seamaster models are waterproof, anti-magnetic and shock-protected. Self-winding and calendar features are optional.

FROM \$88.50 TO \$450

When choosing your

lifetime watch

Don's
JEWELRY

102 S. ILLINOIS AVE.

Traditional Favorites

at Colleges Everywhere

For campus wear and on date dress, Farah slacks are traditional favorites for rugged good looks that stay neat and trim.

SLACKS, JEANS, WALK SHORTS
with

FaraPress™

NEVER NEED IRONING

FARAH MANUFACTURING COMPANY, INC. EL PASO, TEXAS

The Game, in a Word

Webster Had Southern Pegged; 'Fiasco' Describes Wichita Game

By Bob Reincke

Webster's Third New International Dictionary defines "fiasco" as "an utter and often ridiculous failure of an ambitious or pretentious undertaking."

A better definition might be Wichita State 27, Southern 0.

From almost any angle Saturday's game must be considered just that—a fiasco. Especially as far as the Salukis are concerned.

Not only did they not score, the Salukis didn't gain a yard by rushing. To be more specific, they lost 12 yards.

And so the Salukis set another record for the season—fewest yards rushing in a game. The new mark surpassed the previous record of 3 total yards rushing in the Bowling Green game four years ago.

But if Southern's offense didn't make the Shockers' shine bright enough, the defense did the trick. Wichita rushed for 358 yards in the affair. That's 106 yards more than they had picked up in their first four games lumped together.

In their first four games, Wichita had rushed for only 252 yards while giving up 624 yards rushing to its opponents. It also was the first win of the season for the Shockers, who had lost four in a row before Saturday.

Wichita set the stage for Southern's fifth straight loss by marching 76 yards in 15 plays for their first touchdown. Halfback Pete DiDonato climaxed the drive by hammering through the Saluki line from the two-yard line. The versatile 210-pounder also booted the extra point to give Wichita a 7-0 lead with 7:17 left in the first quarter.

During the course of the night, DiDonato accounted for 15 of his team's 27 points and 106 of 358 yards rushing. Wichita lit up the score-

PETE DIDONATO

board for the second time just after the start of the second quarter when fullback Tom Phillips bulled over from the one. The TD climaxed a 73-yard drive that was spearheaded by a 37-yard pass from John Eckman to DiDonato.

Late in the second quarter Southern made its first threat when Ralph Galloway recovered a fumble at the Wichita 37. But in their sportsmanlike manner, the Salukis gave the ball back to the Shockers on another fumble shortly afterwards.

The Shockers proved their slippery fingers were the Salukis' best offensive weapon again early in the third quarter when Galloway pounced on another Wichita fumble. This one gave Southern a first down at the Shocker 38, and the Salukis marched to the Shocker 14 before being pushed back again.

As if they needed them, Wichita added two more touchdowns in the fourth quarter.

One came on a five-yard run by Phillips with 12 minutes left in the game, and the other seven minutes later when DiDonato plunged over from the one-yard line.

The Shockers scored a third touchdown in that quarter with less than a minute to play,

but the score was called back by an offensive-holding penalty.

Southern's loss was its 10th in the last 11 games and gives the Salukis a 1-5 record going into the Homecoming game Saturday with Tulsa.

Future Competitor Leads Conference

Ball State University, which will face the Saluki grid team at home on Nov. 13, is the only undefeated and untied team in Indiana.

This gives the Cardinals of Ball State, who now hold a 6-0 record, a good chance for the Indiana Collegiate Conference football championship.

The Cardinals beat Butler Saturday 22-7 in a decisive game at their home field. This gives Ball State a commanding two-game lead in the ICC.

Intramural Teams To Begin Playoffs

The intramural football playoffs begin today, with a total of 14 teams competing for the campus championship. Twelve teams will see action, while two others have drawn byes.

All games will start at 4:15 p.m. today, with the possible exception of the games involving Southern Acres and the fraternities, whose leagues may not be decided.

The playoff schedule is as follows:

- Loggers-BYE
- Suburbanites - Washington Square, field 1
- Fearsome Foresters-Felts All-Stars, field 2
- Animals-Springfield Caps, field 3
- Southern Acres winners-Gladiators, field 4
- Rejects - Boomer Angs, field 6
- Little Egypt Ag Co-op-Fraternity winner, field 7
- Allen I-BYE

Upsidedown it looks like a duplex T.P.

Yes, that's what it looks like all right. Strange that shades of Indian lore should re-appear in exactly the same spot (meaning Epps location) that the once proud NEGAWSKLOY tribe used to live.

The tribe came to the great plains many moons ago and settled on the land that is located 3 MILES EAST OF CARBONDALE ON ROUTE 13 (only route 13 wasn't there then). Anyway they established the duplex T.P. They were very urban minded.

But as the great westward push came upon them, the tribe was forced to move on. Many years hence a great pale face named Epps came to the area and found remains of the tribe - namely the upside down duplex T.P.'s. He changed it around and founded a great new sign - the VW sign.

Mr. Epps is a very INDIANoustrious man.

EPPS

ROUTE 13 - EAST

homecoming gifts for alumni, parents and students

CAMPUS SUPPLY STORE

CAMPUS SHOPPING CENTER

BOYD O'NEAL

ED ZASTROW

By 6-2 Margin

Missouri Valley Conference Takes Bite Out of Salukis

By Joe Cook

Wichita State University is now the fourth Missouri Valley Conference school to play the Salukis.

The only Valley team yet to play Southern in football is the University of Cincinnati.

Southern's only successes against the conference foes have come against the University of Louisville, which has twice lost to the Salukis.

Southern has lost once to Wichita and Louisville and twice to North Texas State and the University of Tulsa.

Pete DiDonato, Wichita's All-Missouri Valley Conference halfback, reached the 1,000-yard rushing plateau Saturday against Southern.

DiDonato, who needed just two yards against Southern to reach the milestone, got it the first time he ran with the ball.

He added 104 extra yards to his total.

Tulsa tuned up for its next game Saturday against the Salukis by blasting the University of Cincinnati 49-6.

Cincinnati, which took a 3-2 record into the game, had beaten the Hurricanes the last two years, but was no match for quarterback Bill Anderson, who passed for six touchdowns.

Tulsa's All-America end Howard Twilley added another record to his collection Saturday against Cincinnati.

Twilley caught 14 passes for 226 yards to exceed the career yardage mark of 2,453 set by Hugh Campbell of Washington State from 1960-62.

Twilley, a senior, has caught 200 passes for 2,578 yards during his career at Tulsa.

The Salukis may have trouble moving the football forward, but they showed Saturday night at Wichita that they can do quite well at moving it backwards.

On one series of plays the Salukis started on Wichita's 14-yard line, but three plays later they had the ball on their own 41.

A 15-yard penalty, and Hart losing 27 yards on an attempted pass, were the big plays.

Basketball Coach Jack Hartman grew a few more gray hairs in practice last week when his guard Ed Zastrow and center Boyd O'Neal collided in a scrimmage session and fell heavily to the floor.

However, the injuries, which caused some concern at first, turned out to be minor.

Both players returned to practice before the end of the week.

Freshmen Lose to Memphis State, Meet Tennessee Tech Wednesday

SIU's freshman football team will journey to Cookeville, Tenn., to tangle with the freshman squad of Tennessee Tech at 3 p.m. Wednesday.

The Salukis lost their first game Saturday at Memphis State, 21-0.

Southern dominated play in the first quarter, but an extended drive fell short on the Memphis three-yard line when the Salukis failed on four attempts to score from the seven-yard line.

"The outcome of the game was decided in the first five minutes. If we would have scored on our early drive, the game might have ended up another story. Mistakes hurt us. Memphis' seven pass completions were the difference," Coach Joe Lutz explained after his team lowered its record to 1-1.

Memphis, now 2-0 for the season, ran only 35 plays on the ground and picked up 169 yards for an average of 4.8 yards per play. Southern gained 161 yards rushing.

Fullback Bill McRight picked up 122 yards on 22 plays for the Tigers and scored two of the winner's three touchdowns.

In the first quarter Southern took the ball on the Memphis 46-yard line. Four plays later the Salukis were on the seven-yard line but four plays failed to move the ball across the goal and Memphis gained possession.

McRight, after stopping

momentarily at the line of scrimmage, ran 40 yards for the tigers' first score with 11:33 remaining in the second quarter. Larry Groce kicked the extra point.

Memphis scored its second touchdown of the period when wingback Nick Pappas plunged one yard with 28 seconds remaining in the first half. Groce kicked the extra point and Memphis led 14-0 at half time.

With 12:16 remaining in the third quarter, McRight ran off tackle from the Southern two-yard line for the final Memphis score. Groce kicked his third straight extra point.

Chip Marlow intercepted a Memphis pass on the Southern 30-yard line with time running out in the third period. Seven plays later, quarterback Tim Kelley kept for a 29-yard

scoring run. Kelley's kick was blocked with 25 seconds remaining in the third period.

STATISTICS	SIU	M
First downs	13	14
Yards rushing	169	161
Yards passing	99	41
Passing	7-20	4-8
Penalties	50	41
Punts	3-37	5-38

Curt's

"The sign of perfect hair grooming"

Murdale Shopping Center

WHY WISH? YOU CALL - WE DELIVER FREE

Served Just Right

PH. 549-3366

READY - TO - EAT
CHICKEN DINNER

Chicken Delight

516 E. MAIN

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 copy.

FOR SALE	Bridgestone 90cc. Sport. Perfect shape. 300 miles. Must sell now. Make an offer. Call Tom Murray, 457-7726. 161	WANTED
1962 Cushman Highlander, 8 H.P. Just overhauled. Speeds up to 50 m.p.h. New tires. \$150.00. 549-3989. 135	Tropical fish, fall special on tanks, complete line of supplies, food, plants. Frey's Aquarium, 320 E. Walnut. 154	1 male student wishes two male roommates to share 10' x 60' trailer. Contact immediately. Phone 549-2827. Located two miles off campus. 156
1965 125cc. Benelli Cobra, excellent condition. 2000 miles. \$350. Contact John Buchelder, 212 S. Dixon. 149	3 piece bedroom suite. Inexpensive, clean. Call 457-8629 after 6. 173	Needed immediately. Full-time male attendant to room with me at Abbott Hall. Approximately 1 1/2 hours work per day. No laundry work required. May do on trial basis for one quarter. \$35 per week. Call 453-3619 after 6 p.m. 151
Honda 1964, 90cc. Need dates? This is the bike! The red girl. getter can be yours for only \$290. Call 9-1023. Accessories included. 172	1965 55cc. Suzuki; less than 1300 miles, excellent condition, in town transportation. See Dan at 108 E. Grand between 10 - 1. 153	FOR RENT
Gretsch electric single pick-up F-Hole, concert guitar; excellent condition. Gibsonette amp. Outfit \$100.00. Bob Butts, 9-2943. 170	1965 Parilla 250cc. Full race. 2000 miles on engine. Must sell. Call Ron at 549-2540 or see at 116 E. Park, No. 3. 157	Apartment suitable for two boys, girls or married couple. Private entrance, bath, & kitchen. Call 457-7470. 150
78 acre farm, livestock, equipment, crops, modern brick home; located near Murphysboro black top road. Phone 684-6386 after 5 p.m. 152	1965 Honda 545. Red. 1 month old, 300 miles. Must sell. \$310. See at Brown Hall. Room 207. Or call Dan, 453-3567. 158	Two 10 ft. x 50 ft. trailers for rent. Located outside of Carbondale. For further information, call Chuck's rentals. 549-3374. 167
1964 GE portable stereo. Excellent condition. Call 549-3818. 155	1960 BSA 650cc. Very clean. Good condition. Call after 6:00 p.m. 9-1581. 163	SERVICES OFFERED
Save. 1965 Bridgestone 50 cc. Sport. Only 1,800 miles. Like new. Cruises at 45 m.p.h. Don't pass up. Ph. 7-8401. 162	1962 BSA 650cc. Super Racket with tiger in tank. \$619 or best offer. Call Rabe, 457-7942, 800 W. Mill. 144	"Europe on \$5-A-Day" - For information, contact Jack Sampier, 405 E. College, Rm. 95 549-3154. 145
1957 Eicar trailer, 10x44, good condition. \$2,300. Also 1960 Fiat Osca, DOHC, \$850. Call 549-4448. 166	HELP WANTED	Safety first driver's training specialists. State licensed, certified instructors. Questions: Do you want to learn to drive? Call 549-4213, Box 933, Carbondale. 6
Honda 90, red. Just reconditioned. Extras. Call 549-3014. Ask for Roger or Fred. 133	Graduate research assistant with a flair for scientific writing. About \$240 per month. Part time. Student wise acceptable. Phone 3-2873 for appointment. 145	PERSONAL
1962 650cc. TR6. Excellent condition. Best offer. Drafted. Call Jack 457-7962. 169	Needed, factory workers for full time work on all shifts. No experience necessary. Apply at: Technical Tape Corp., 420 N. Illinois Ave., Carbondale, Illinois. 164	A special thanks to the University police for escorting the holiday Friday night. Giant City Stables. 171

YOUNG MEN UNDER 25!

To find out how you may qualify for savings up to \$50 or more on car insurance, fill in and send this coupon to your Sentry insurance man.

GILBERT GREY
808 MURRIE DR.
CARBONDALE
ILLINOIS

Send me facts on the Sentry Preferred Young Driver test.

Name _____ Age _____

Address _____ City _____

SENTRY INSURANCE

The Hardware Mutuals Organization

Student Opinion Widespread on Viet Nam War

(Continued from Page 1)

"The Students for a Democratic Society have grossly overlooked the disastrous lessons of Munich. The Communists, like the Nazis, are power-mad tyrants."

Michael Stein, a sophomore from Steward who is majoring in sociology and psychology, said "I can't possibly conceive of the idea of any war, but we are there and there we will have to stay."

"I think the administration knows more about Viet Nam than the people in the teach-ins," said Paul A. Cronin, a sophomore from Herrin. "I agree with the idea of stepping up the troops," he added.

"I think teach-ins are very useful," said Richard E.

Smith, a sophomore from Chattanooga, Tenn. "It is bringing out things about Viet Nam we have not heard before. The government holds back a lot. I think the demonstrations will influence public opinion, which will change the foreign policies."

Richard L. Garrison, a sophomore from Duplo, said "I am definitely for the draft policy of President Johnson. I hate to think of the condition this country would be in if our fathers would have burned their draft cards during the draft drive before World War II."

"I am morally opposed to war as a means of solving national conflicts," said Gerald R. Knoll, a graduate student in design from Park Ridge. "The United States has

failed to affirm its belief in the right to social revolution and self-determination for the underdeveloped peoples of this world.

"The behavior of this country is alarmingly inhuman and undemocratic. We as students must take the responsibility to make a more perfect, war-free and democratic world," he concluded.

Donald R. Barnaby, a junior from Marion, said, "I feel the United States should put troops into Viet Nam in a ratio to the size of the conflict. I think President Johnson is as much interested in ending the conflict as anyone else. I think the bombs should be dropped where they will do the most damage. I think we should bomb Hanoi."

Bruce E. Clement, a gradu-

ate student from Murphysboro, said he feels the anti-war demonstrations are more beneficial than harmful.

"I feel that the current popular and governmental reaction to any criticism at all regarding the administration's policy in Viet Nam is extremely unhealthy, especially in a democracy," he said. He said he believed that possibly the demonstrations can apply some pressure on the government and the press to bring the facts before the public if indeed the demonstrations are being interpreted by Ho Chi Minh as a popular revolt.

Durocher Is Cubs' Manager

CHICAGO (AP)—The Chicago Cubs announced Monday the signing of Leo Durocher as manager. Durocher signed a three-year contract and will have complete authority on the field, Vice President John Holland said.

Durocher immediately announced he will retain Rube Walker from the Cubs' now

defunct rotating head coach system. Durocher's other two aides will be Whitey Lockman and Fred Fitzsimmons.

Shop With
Daily Egyptian
Advertisers

Honda... is a winning team!

Get on the winning side, in the swingiest game ever.

Man it's HONDARRIFIC!

HONDA OF CARBONDALE

NORTH 51 HIWAY