

2-25-1966

The Daily Egyptian, February 25, 1966

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_February1966

Volume 47, Issue 98

Recommended Citation

, "The Daily Egyptian, February 25, 1966." (Feb 1966).

This Article is brought to you for free and open access by the Daily Egyptian 1966 at OpenSIUC. It has been accepted for inclusion in February 1966 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Recruiters Reap Crop of Students

★ Fall, Winter Admissions Tightened

A new graduated admissions policy was adopted by the SIU Board of Trustees in its meeting Thursday in Edwardsville.

The new policy is a working compromise to combat the overcrowding and still keep the University's traditional open door policy.

The new policy, affecting both Illinois and out-of-state student registration, was approved by the Board of Trustees. It is effective with the summer quarter, 1966.

Fall quarter first-term freshman enrollment will be limited to Illinois high school graduates who ranked in the upper half of their class, or who achieved high scores on entrance exams. Out-of-state freshman must rank in the upper 40 per cent.

Winter quarter first-term Illinois freshmen must rank in the upper two-thirds of their class or have high entrance scores to gain admission.

Spring quarter will find all Illinois first-term freshmen admitted, provided they make adequate scores on entrance examinations, with those ranking in the lower one-third of their class automatically being placed on academic probation. The 40 per cent rule for out-of-staters applies during this quarter also.

Summer quarter enrollment again is open to all Illinois freshmen, with the same "adequate scores" and probation provisions as in the spring quarter. Out-of-state first-term freshmen also will be admitted, provided they make adequate scores on entrance exams. However those ranking in the lower 60 per cent of their high school classes will be placed on automatic probation.

Transfer students in good standing at their former institutions will be admitted any quarter.

Admission on academic probation means the student must make a 3.0 grade average during his first quarter or face academic suspension for at least two quarters.

Dance Is Tonight Is Now Correct

The Off-Campus Sweetheart dance will be held at 8 o'clock tonight at University City.

Voting for the beauty will take place at the dance. The day was incorrectly listed as Saturday in Thursday's Egyptian.

The six candidates and their sponsors are Margaret Ennis, Saluki Enterprises; Christine Gawne, University City; Margaret Kellerstrass, Russell's Refuge; Kathleen Mahurin; Linda Mayo, Washington Square and Egyptian Dorm; Sandra Kay Easdale, Jewel Box.

BRIEF COMEBACK—Snow that lightly covered the campus Tuesday staged a brief comeback Thursday. The snow's stay will again be short-lived, weathermen say. The forecast for today

is mostly sunny and warmer with the high in the mid 50s. The record high for this date is 76 set in 1918 with a record low of 11 set in 1914, according to the SIU Climatology Laboratory.

At Edwardsville Meeting

Board Elects Kenneth L. Davis Chairman; Lindell Sturgis Is Named Vice Chairman

The SIU Board of Trustees, at its Thursday meeting in Edwardsville, elected Kenneth L. Davis to his first full term as chairman of the board.

Davis, a former Saline County superintendent of schools, and a Harrisburg businessman, succeeded to the chairmanship last July when John Page Wham, then chairman, retired.

Named vice chairman, a position formerly held by Davis, was Lindell Sturgis. The Board also reappointed Sturgis as one of the three Board of Trustees representatives to the SIU Foundation board of directors.

Melvin Lockard, Mattoon banker, was reelected Board secretary. Lockard, who is also a member of the Foundation board, was reappointed

representative to the State Board of Higher Education. F. Guy Hitt, Benton banker,

was named board representative to the state retirement system, replacing Sturgis.

Harold Fischer, Granite City banker, and Sturgis were named to continue as members of the executive committee.

Dr. Martin Van Brown, Carbondale dermatologist, was named to continue as the Board's representative to the state merit board.

The seventh member of the Board of Trustees is Arnold H. Maremont, Chicago industrialist, whose term expires next year. Ray Page, Illinois superintendent of public instruction, also holds a position as an ex officio member.

The SIU Board of Trustees will hold its regular March meeting in the President's Office on the Carbondale campus.

KENNETH DAVIS

Threat of Draft Boosts Signings

By Wade Roop

Recruiters for the four armed services stationed in Jackson County are sharing the nationwide boom in enlistments by draft-age young men. SIU students make up a large part of their business.

Sgt. Huston Macy, Air Force recruiter for the area, said he estimated enlistment applications are 1,000 per cent higher than last year.

He added that a day's procession of applicants for Air Force training at present may be compared with a two-month period last year.

Many are college graduates applying for officer training. Men with scientific and electronic degrees have a wide open field but other areas are basically filled, Sgt. Macy said.

Many young men slated to be inducted are applying, he added, but many are being turned down because of a lack of training facilities.

Army recruiter Sgt. Gene Truitt said his branch of the service is in much the same position. He said that the Army is operating on a first come, first served basis. He said he was not at liberty to release the number of applicants to date for February or the number enlisted. Technical training of certain types is open for immediate enlistment, he said. Mental and physical exams are requirements for these areas.

Primarily, he said, college students are enlisting at this time and the lack of training facilities presents the reason for turning many away.

Mrs. Shirley Parrish, clerk for Jackson County Selective Service Board No. 139, said her office has been swamped with Army physical transfer requests. She said 75 to 100 transfers are requested monthly, almost entirely from SIU students.

Fifty SIU students will take their physicals on March 1 under this system. The transfer permits the student to take his physical through the Jack-

(Continued on Page 2)

Gus Bode

Gus says there's not much news on SIU athletics today... the Evansville paper didn't come.

ROTC Seeks Aid For Civilians in Viet Nam Plight

The Arnold Air Society is collecting medical supplies and equipment to be used in treating injured and sick civilians in Chu Lai, Viet Nam. The society, a professional honorary service fraternity of AFROTC cadets, started the drive in response to a plea made by a Navy hospital corpsman stationed in Chu Lai. The plea came in a letter written to one of his teachers at Carbondale Community High School. The society is contacting

manufacturers of medical and surgical supplies in an attempt to collect contributions of out-of-date and sample merchandise.

The corpsman, Larry Hill, said in his letter that the villagers, many in need of hospitalization, must be turned away because most of the medical supplies for civilian use have been exhausted.

Open For Practice

Courts will be available for intramural basketball practice in the University School. Interested teams must sign up in the Intramural Office.

Varsity NOW SHOWING THRU MARCH 2nd.

Tony Curtis-Jack Lemmon Natalie Wood

BLAKE EDWARDS "The Great Race"

The Great Pie Fight The Mad Automobile Race The Western Saloon Brawl The Sheikh's Tent The Devilish Dirigible The "end's" Dungeon The Sinking Iceberg ... Some of the gems in

The greatest comedy of all time!

ADMISSIONS THIS PROGRAM 75c AND \$1.50
SHOW TIMES
2:00 - 4:48 - 7:36

Varsity Late Show
Tonight and Saturday Nite Only
Box Office Opens 10:15 - Show Starts 11:00 p.m.
All Seats \$1.00

"A SIMPLE, HUMAN REVELATION"
A PERSONAL TOUR DE FORCE.

This expressive picture represents a splendid collaboration of an intelligent and sensitive director and a star of remarkable skill. The closest approximation of the original story - and quite possibly the best of the lot.

"BRAVOUR, SUBTLE, BEAUTIFUL.

The Overcoat is a beautiful combination of bravura performance and subtle direction. It is a beautiful and often brilliant film. Much in the manner shown us last month by the Moscow Art Theater company in Gogol's Dead Souls, Batalov brings a vivid tapestry of 19th century St. Petersburg to seeming life with a brilliant series of Dickensian caricatures.

"IT IS MAGNIFICENT... GOSOL CLASSIC DONE TO PERFECTION."

So marvellous that an previous versions must be severely down graded. The star, Roland Bykov, gives a performance that leaps across national and language barriers without any effort - and this is performed so powerfully and authoritatively that there can be no word of criticism.

"EXQUISITE... GENTLY HILARIOUS"

THE OVERCOAT
Directed by ALEXI TATOLOV Starring ROLAND BYKOV

MARLOW'S
Ph. 684-6921
THEATRE MURPHYSBORO

TONITE THRU TUESDAY
CONTINUOUS SAT-SUN FROM 2:30

A motion picture your heart will never forget!

WALT DISNEY
PRESENTS
DOROTHY FESS
MCGUIRE and PARKER
co-starring in
OLD YELLER
TECHNICOLOR

ADDED SPECIAL FROM DISNEY
"GOLDEN HORSE SHOE REVUE"

LIBERTY
Ph. 684-6921
Theatre Murphysboro

TONITE AND SATURDAY
SHOW STARTS AT 7:15

DEBBIE REYNOLDS

"MY SIX LOVES"
TECHNICOLOR

CLIFF ROBERTSON - BARRY JANSSEN
ADDED ATTRACTION

GORDON SCOTT
AS
"TARZAN, THE MAGNIFICENT"
(COLOR)

CHAE JUM YE

Two SIU Groups Adopt Girl Through Foster Parents Plan

The Arnold Air Society, in conjunction with the AFROTC Advanced Cadet Corps, has adopted a 10-year-old Korean girl, Chae Jum Ye, through the Foster Parents' Plan, Inc. (PLAN).

Jum Ye lives in Seoul, Korea, with her mother, two sisters and two brothers in a hut made of clay and straw. Although Jum Ye's mother operates a small candy and cake store, she cannot earn enough money for the family's meals. Her father abandoned the family and has since died. Jum Ye's older sister, Soo Yung, was given in adoption five years ago because of the family's poverty.

Under the plan, Jum Ye receives a monthly cash grant of \$8, clothing, supplies and

special medical care as well as the encouragement and guidance of PLAN social workers.

Most importantly, Jum Ye will be able to obtain the education necessary to better her present way of life.

Enlistment Boom Noted Locally

(Continued from Page 1)

son County board rather than through his home board.

Jackson County sends out approximately 60 calls for physicals, she added. This figure includes about one third 19-year-olds, one third married men and one third students.

During February no married men were called from Jackson County, she said. The total was only five. This is not a representative statewide figure, Mrs. Parrish emphasized. She added that the April call will probably increase and be a figure more representative of the state call.

A complaint of many college men is that they are being taken out of school in the middle of the year, the board clerk said. This is a misconception, she added. Students are given a 1-SC classification if they receive an induction notice and are allowed to finish their regular academic year.

Each person is allowed one such classification and it is given only after the induction notice.

The St. Louis area Navy recruiting station is turning down far more than its quota of two to three hundred a month. This is believed due to the Navy's desire for re-enlistments.

English Qualifying Exam to Be Given

The undergraduate English qualifying examination will be given from 9 to 11 p.m. Saturday in Furr Auditorium in University School.

Students who passed the objective portion of the exam on a conditional basis should plan to write the theme Saturday.

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 62901.

Portions 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: 433-234.

Editorial Conference: Timothy W. Avers, Evelyn M. Augustin, Fred W. Beyer, Joseph H. Cook, John W. Eppelheimer, Eugene A. Gill, Pamela J. Gleason, John M. Goodrich, Frank S. Messersmith, Edward A. Rapetti, Robert D. Roelcke, Robert L. Smith, Laurel Worth, and Margaret E. Peretz.

Talk on Yeast Set

Wilbert D. Bowers, graduate student in microbiology, will speak on "A Comparative Study of Normal and Mutant Yeasts" at 10 a.m. today in Room G-16 of the Life Science Building.

Spudnuts

Open 24 hours a day-7 days a week
UNIVERSITY SQUARE SHOPPING CENTER

The Wesley Foundation
Sunday Forum
Feb. 27 - 6p.m.
"Alcoholism A Social Disease"
by Mr. Bill Anderson
supper 50c

Activities

Today's Fare Lists Films, Play, Dances

Inter-Varsity Christian Fellowship will meet at noon today in Room C of the University Center.

The SIU Ski Club will meet at 1 p.m. in Room B of the University Center.

The Moslem Students Association will meet at 2 p.m. in Room E of the University Center.

Swiss Cellist Will Play at Muckelroy

A Swiss cellist on one of his annual concert tours of the United States will be presented in a guest artist recital at 8 p.m. today in Muckelroy Auditorium in the Agriculture Building.

The public is invited to attend. There will be no admission charge.

Henri Honegger, a member of the Swiss Romande Orchestra conducted by Ansermet, has performed widely in Europe as well as in America.

His accompanist for the SIU appearance will be Eleanor Lipkin Rocchi.

Honegger's program will include Francois Couperin's "Pieces en Concert," a Bach suite for unaccompanied cello, a Beethoven sonata, Manuel de Falla's "Suite Populaire Espagnole" and three Japanese folklore pieces by Rorturo Kurachi.

High School Game Will Be Broadcast

The WSU Radio sports staff will go to Johnston City to broadcast the play by play of the Eldorado vs. Johnston City high school basketball game at 7:35 p.m. today.

Other programs:

- 8 a.m.
The Morning Show.
- 2 p.m.
Over The Back Fence: weekly reviews of the Canadian press with comment on international and domestic affairs.
- 3:05 p.m.
Concert Hall: Beethoven, Piano Concert No. 1 In C minor, Rimsky-Korsakov, Symphony No. 2 (part), Op. 9, Debussy, "Images."

6 p.m.
Music in the Air.

WSIU-TV to Air Dostoyevsky Story

A dramatization of "Crime and Punishment," the famous Dostoyevsky novel, will be presented on "Festival of the Arts" at 9:30 p.m. today on WSIU-TV. Patrick Wymark and Douglas Wilmer will star.

Other programs:

- 4:30 p.m.
Industry on Parade.
- 8 p.m.
Passport 8, Wonders of the World: "Communists of Kiev."
- 8:30 p.m.
Insurance and Your Family: The Homeowner's Policy.
- 9 p.m.
Great Decisions: "Disunity in the Atlantic Alliance."

Women's Recreation Association varsity basketball will begin at 4 p.m. in the Large Gym.

The Aquaettes will meet at 5:45 p.m. in the University School Pool.

Movie Hour will feature "Wild and Wonderful" at 6, 7 and 10 p.m. in Furr Auditorium in University School.

Intramural corecreational swimming will begin at 7 p.m. in the University School Pool.

The Philosophy Club will meet at 7:30 p.m. in the Home Economics Lounge.

Cinema Classics will feature "Maytime" at 8 p.m. in Davis Auditorium in the Wham Education Building.

Probe will feature "Grand Canyon Suite" at 8 p.m. in Browne Auditorium.

The Department of Anthropology will present a lecture by Frank Willett at 8 p.m. in the Studio Theatre in University School.

The Sociology Club will meet at 8 p.m. in the Seminar Room of the Agriculture Building.

Interpreters Theater will present "Tom Sawyer" at 8 p.m. at the Eaves Room in Anthony Hall.

The University Center Programming Board is sponsoring a "Spirit Dance" at 8:30 p.m. in the Roman Room of the University Center.

A Southern Acres dance will begin at 8:30 p.m. at the VTI Center.

IN FINAL PERFORMANCES—Annette Foster (who portrays Becky Thatcher) and Jack Price (Tom Sawyer) will star in the final performances of the Interpreters Theater production of "Tom Sawyer" this weekend. Show times are 8:15 p.m. today and 1 p.m. Saturday in the Eaves Room of Anthony Hall. Price of tickets is \$1.

Hellenic Students Will Meet Sunday

T.J. Nickell, professor of psychology from the University of Illinois, will be the guest speaker at the Sunday meeting of the Hellenic Student Association.

The meeting will be held at 2:45 p.m. in the Agriculture Seminar Room.

Morris to Be Speaker

President Delyte W. Morris will be guest speaker at the Wood River Chamber of Commerce distinguished service award banquet Monday.

Coffee House

816 S.

Illinois

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

Drop in after the Evansville Game!

All students and faculty Welcome!

THE WELL

MOVIE HOUR

FRIDAY FEBRUARY 25

FURR AUDITORIUM, UNIVERSITY SCHOOL
ADULTS 60¢, STUDENTS 40¢ WITH ACTIVITY CARD
3 - SHOWS 6:00 - 8:00 - 10:00 P.M.

ANOTHER HILARIOUS COMEDY!

"WILD AND WONDERFUL"

TONY CURTIS—CHRISTINE KAUFFMANN
LARRY STORCH—MARTY INGELS

(EastmanColor) Tony Curtis scores again in this comedy about the musician in love with a film star. The funny proceedings start when he discovers he has an arch-rival for her affections, another star, a Monsieur Cognac. Monsieur Cognac is no ordinary rival. He happens to be a first-class performer—a French pond!

SATURDAY FEBRUARY 26

FURR AUDITORIUM, UNIVERSITY SCHOOL
ADM. ADULTS 60¢, STUDENTS 40¢ WITH ACTIVITY CARDS
2 - SHOWS 6:30 and 8:30 P.M.

BETTE DAVIS, HERBERT MARSHALL
DAN DURYEA

"THE LITTLE FOXES"

An unforgettable study of a greedy, callous woman who deliberately sacrifices her family because of her savage desire for wealth and social position. This distinguished Broadway success has been successfully transferred to the screen by polished actors.

SOUTHERN'S FILM SOCIETY
-PRESENTS-

EXTERMINATING ANGEL

SPANISH DIALOG WITH ENGLISH SUBTITLES

STARRING SILVIA PINAL and JACQUELINE ANDERE

EXTERMINATING ANGEL is probably not meant to be extended or explained, even though it is an extraordinarily powerful and imaginative work.

SUNDAY FEBRUARY 27

MORRIS LIBRARY AUDITORIUM
ADULTS 60¢, STUDENTS 40¢ WITH ACTIVITY CARD
2 - SHOWS 6:30 and 8:30 P.M.

At ... The Flamingo's

RUMPUS ROOM

Dance This Afternoon

to

Rock and Roll Band

No Cover Charge

DANCE BAND TONIGHT

9 P.M.

213 E. Main

WEDNESDAY - FRIDAY - SATURDAY - SUNDAY

BUDDY ROGERS

His Sax and His Band . . . 7 Till 11:00
COCKTAIL HOUR DAILY . . . 3 P.M. TO 7 P.M.
AT . . .

The Logan House

Since 1844 Downtown Murphysboro

Daily Egyptian Editorial Page

THE LITTLE VULTURE WITH THE HOLLOW LEG

Crucial Myth Study Urged

Students Deserve Sports Information

SIU has a new football coach. The news has gone out through the wire services and Sports Information Service releases to newspapers all over the country.

But if keeping the University informed was left up to Southern's Athletics Department, the students wouldn't even know that Don Shroyer had been fired as coach last month.

That news was obviously "leaked" to outside sources by someone close to departmental officials. Stories about why Shroyer was fired and what he was originally offered to come to SIU — and didn't get — appeared in area papers, again leaked and unconfirmed.

The Athletics Department has refused to comment on these stories, most of which put Southern in a bad light. The stories may or may not be true. Nobody will say or justify the department's position.

During the time that the Athletics Department has been interviewing candidates for the coaching job, not one statement was released.

We are not suggesting that the Athletics Department keep the University community informed of every administra-

tive decision that is made. What we are saying is that SIU people have a right to know about major events in athletics that will affect them.

Whom is being interviewed for the coaching job certainly affects them. Presumably the coach is being counted on to change SIU's football fortunes. And presumably students and faculty are the fans toward whom the change in fortunes will be directed.

It is a common practice among universities to discuss freely negotiations for major coaching jobs. This happens each year as coaches are booted and new ones are hired.

So why couldn't students have received at least one report on top candidates? Surely the Athletics Department's sense of public relations is good enough to see to that.

Athletics Director Donald N. Boydston has advocated that students pay \$4 more a term in activity fees to support an expanded athletics program. Doesn't this entitle students to know the full story about personnel changes and know it first?

John Epperheimer

Shoemaker, Chicago's American

Is Press Degrading Public Morals, Taste?

The integrity of the American press could very well be on trial alongside Candace Mossler in Miami.

For years the press has been on the defensive to justify its right and duty to report all the news from the lowliest club meeting to all-out war. Factual reporting in good taste has been part of this defense.

It is this part of the defense that has been placed on the line in Miami. The murder trial of Mrs. Mossler for her alleged part in the slaying of her husband in 1964 contains elements that will test the taste of many editors.

Her trial contains the elements that made up the very heart of the infamous era of "Yellow Journalism"—love, hate, homosexuality, brutality, perversion and incest.

Few responsible journalists defend this low point in the history of the American press. And yet, some of these same editors are printing the sensational stories of reporters and columnists stemming from the Mossler trial.

Coverage of this trial will be an excellent opportunity for the public to judge the con-

victions of journalists and their stand on the responsibility of the press to public morals and good taste.

All this should be considered separate from the conflict over free press versus fair trial. We believe the press has every right to cover the proceedings and report on the findings of criminal and civil jurisprudence. The case in point is the method of coverage.

Those responsible journalists who have taken the stand for the press against complaints that it has played a part in degrading the public morals will stick to a factual reporting of the events because the trial is newsworthy.

Those editors whose actions belie their statements about upholding good taste in the press will be known by their dramatic development of the more sensational aspects of the trial.

Bob Reincke

Marvin Katz

Spectators at Accident Scene Deplore Delay in Aid Arrival

To the editor:

This letter concerns the motorcycle-car accident Saturday night on Campus Drive in front of the Arena.

Being the first to arrive on the scene, the three of us were stunned at the sight of a young girl and boy on the pavement. After waiting around for about 10 minutes for the ambulance to come, we became impatient and worried because of the condition of the victims.

I flagged down a car so I could go to the Security Office to get help. When I got there, four or five officers were getting ready to leave in the squad car. I told them about the accident and asked them to go over there.

They replied that they had to go uptown and that a squad car was already at the scene. When I told them that I had just left the accident scene, and no squad car was there, they told me it would be there shortly.

I asked them if they would at least give me a ride back to the accident. They said I would have to get my own way back because they were on their way uptown.

After arriving back at the scene, there was still no sign of the squad car or ambulance.

About five minutes later, the Security Police station wagon and a squad car finally arrived. It took an additional 5 or 10 minutes for the police to figure out how to open the tailgate on the station wagon. While one officer was trying to get the door open so the stretcher could be removed, two other officers were standing around wondering what to do.

Meanwhile, Gerry Rosemeyer and Tom Wilhelm got the blankets from the station wagon and went to cover the two victims.

Having no luck with the tailgate, the officers resolved to wait for the ambulance to attend to the two injured students. Finally, after a total of about 25 to 30 minutes after the accident occurred, the ambulance and the rescue squad arrived to take the two students to the hospital.

Jon Vrabel, Gerry Rosemeyer, Tom Wilhelm

Editor's Note

It is against the policy of the Security Office to try to move or transport someone who is seriously injured in an automobile accident, according to Donald Ragsdale, assistant security officer.

Ragsdale said the Security Office does not have adequate equipment for such emergency transportation. Therefore, when confronted with such a situation, the officers try to make the injured comfortable and wait for suitable emergency equipment to arrive.

The Security Office also reported that the station wagon that is used for minor ambulance duties has a faulty back tail gate. When the window is rolled up, the door won't open, and when the window is rolled down, the car is too cold to ride in.

Ragsdale also said that when a student is injured, several officers go to the emergency room of the downtown hospital to get information about them.

Today's Quote

The nation's highway administrator, Rex M. Whitton, reassuringly says that traffic jams are an indication that a city is alive. They also could mean that traffic authorities aren't.

The Minneapolis Star

Action Promised On Food Service

Dear Mr. Rapetti:

As the University person most immediately concerned with problems of the food service in the University Center, I appreciate the manner in which you set forth "some other situations that have been a source of consternation to students and faculty..." in the Feb. 17 issue of the Daily Egyptian.

Though there are many good things about the food service, in my opinion most of your complaints are justified. I am concerned by these and some other things you did not include.

Your appeals will not go unheeded. Some steps have already been taken and, I assure you, others will follow to correct these inadequacies.

Clarence G. Dougherty Director

Tom Price, MSU State News

Peace At Last!

Vhtnnngians Happier With Outsiders Gone

By Arthur Hoppe
San Francisco Chronicle

It was in the 42nd year of our lightning campaign to wipe the dread Viet-Narian guerrillas out of West Vhtnnng that the miracle occurred: By bombings, cajolery and the greatest peace offensive the world had ever seen, our President was at last able to force the Communists to the bargaining table!

And after months of haggling, the representatives of Hanoi, Peking and the U. S. were finally able to reach an agreement. A coalition government would be set up in West Vhtnnng pending free elections.

"It isn't perfect, sir," the weary U. S. negotiator reported to the President. "But it's the best we could hope for."

"Thank God, peace at last!" said the President with a sigh. "Have our ambassador to West Vhtnnng tell the good news to our brave and loyal ally, Premier . . . Premier Whatshisname."

And so it was that the ambassador burst into the Loyal Royal Palace. "Huz-zah!" he cried, clapping the premier on the back and doing a little jig. "Peace at last!"

The premier, whose name, of course, was General Hoo Dat Don Dar, examined his fingernails and replied: "Says who?"

"Says who?" said the ambassador, incredulously. "Why Hanoi, Peking and

America have all signed this 72-page treaty guaranteeing that you and your Viet-Narian compatriots will lay down your arms and walk together into the golden sunset hand in hand."

HOPPE

"With those dirty rats?" said General Hoo. "Not on your life. They'd kick me out of my Loyal Royal Palace, strip me of my dancing girls and chop off both my gold-fringed epaulets. Not to mention what lies in between. No sir, I shall fight on to the last Loyal Royal soldier. Total victory shall be ours!"

"Says who?" said the ambassador irritably.

"Says Hoo!" said the general adamantly, folding his arms and sticking out his lower lip.

At the very same time,

Communist Premier Ho Ho Ho was breaking the good news of the peace treaty to the leader of the dread Viet-Narians. "Not on your life. They'd double-cross us again and swipe all the taxes we've squeezed out of the peasants. No sir, I shall fight on to the last guerrilla. Total victory shall be ours!"

America had to admit that it was, after all, General Hoo's war for democracy. And the Communists had to admit that it was, after all, the Viet-Narians' war for national liberation. So the war for democracy and national liberation continued to drag on.

But, actually, everything worked out very well. Our President was so mad at General Hoo's ingratitude that we withdrew all 750,000 American military advisers and cut off all economic aid. Premier Ho was so mad that he did likewise to the Viet-Narians.

Deprived of napalm, bombers and automatic weapons, the two backward, uncivilized little armies in the backward, uncivilized little country could manage to kill only a couple of Vhtnnngians a week. The way they used to. So the Vhtnnngians were much happier.

As for the Communist bloc and the Free World, they soon found a nice, flat country without a lot of jungles and swamps where they could fight a big, modern, civilized war. So they were much happier, too.

UNCLE SAM
LOVES YOU!

MSU State News

Discrimination for Poor

Collegiate Deferment Is Unfair Practice

By Robert M. Hutchins

If we are going to stage a major land war in Southeast Asia, we shall have to send hundreds of thousands more Americans to wage it. The only fair way to select them is conscription.

But conscription can be administered unfairly. Efforts to use it to punish dissent are certainly unconstitutional. So is the law that has been invoked to penalize men who burn their draft cards.

Destroying the card does not affect the obligation to serve; it is a demonstration, and demonstration is protected by the First Amendment. There is no doubt that the framers of the law against the destruction of cards aid so with the deliberate purpose of suppressing this form of free speech.

Any preference given to college students is unfair. The reason is that in this country attendance at college signifies little except the relative prosperity of one's parents.

HUTCHINS

Willard B. Spalding, director of the Coordinating Council for Higher Education of California, has said, "We know that over 45 per cent of the children from families with incomes of \$10,000 and over attend college, while less than 20 per cent of those from families below \$4,000 attend."

I am confident that the attendance figure of children from families with incomes of \$20,000 and over is at least 75 per cent.

To defer college students and to draft the rest of their

age group, is therefore, a reverse twist on the War on Poverty. It is warring on the poor. It is sending them to die on behalf of the more prosperous members of the community.

It is also a reverse twist on racial equality. Since the poorest people in the country are the Negroes, they will bear an undue share of the burden that should fall on all.

I have seen statistics purporting to indicate that the proportion of Negroes fighting in Viet Nam is already higher than that of whites. The pictures of our troops there seem to bear this out.

The argument, of course, is that college students are studying things that need to be learned in order to succeed in war. The answer is easy. Students can be drafted and assigned by the armed forces to study those subjects which the national security requires them to learn. They are not entitled to be deferred simply because they can afford to enroll in a college.

Nor are they entitled to deferment because they are in good standing in college or because they have high marks. Colleges vary; the day of what used to be called "gut" courses is not yet over; reasonable industry and a crafty selection of college, subjects and teachers are still enough, in most places, to preserve a student from the unwelcome attentions of the dean.

The dream of a just war can probably never be realized. Certainly the one we are conducting cannot qualify as just. If we cannot be just to others, let us at least do our best by our own people.

Pressure Blamed

Cheating Rise Creates Worries

By Jenkin Lloyd Jones
(General Features Corp.)

The rise of cheating among our school and college students is worrying educators.

Schools that once proudly boasted of "honor systems," under which teachers wrote the exam questions on the blackboard and walked out of the room, are now having second thoughts.

William P. Hoffman, director of the Cleveland secondary schools, recently said that at his recommendation schools in suburban Shaker Heights and Lakewood were abolishing the honor system and going to strict proctors.

"It takes the pressure off the student," one Cleveland educator remarked, and so it does. For there is nothing more unfair than a dishonorable honor system.

The gay cheater knocks off splendid grades. Disgusted fellow students hesitate to report him because Americans have always been more tolerant of the horse thief than of the snitch.

A recent New York Times survey reported cribbing on the rise among New York City schools, "particularly among those near the top of their classes competing for college."

Everybody seems to agree as to the cause. It is the "pressure," pressure to pass the College Boards, pressure to produce a transcript that will impress Ivy League admissions deans, pressure to keep grade-points high enough to stave off the draft board. Some educational theorists have pleaded that grades be eliminated to relieve the pressure.

But there are no ways to assess the admissibility or promotability of a student than to examine the quality of his work and the depth of his knowledge.

A test is a somewhat fallible but mechanically convenient measuring device. Since we can't put an electrode in each ear and take a brainpower reading we must keep some form of testing and grading. Otherwise, we will have to throw out all qualifications and try to lead through the jungle of calculus those who haven't yet mastered the multiplication table.

Honesty is merely that degree to which the individual resists the temptation to be irresponsible or to take unfair advantage. Without temptation there is no morality.

Caesar cynically remarked that "Every man has his price." Perhaps. But the price

is all-important. The level of temptation required before a person does a devious or furtive thing is the measure of his character.

Admittedly, we adults haven't given the best example to our children. We need look no further than the recently announced national budget where a "cash surplus" was triumphantly forecast after prepaid taxes were added in as though they were a continuing asset and the debasement of the metal in our once-silver coins was treated as though it were a normal form of tax income. Had the U.S. budget been a financial report on a private business it would have never gotten past the Securities and Exchange Commission.

The whole American business structure relies on a high degree of honesty. A credit system can stand only a limited amount of loss. If shoplifting goes beyond a certain point, self-service stores will close. If we must go back to biting coins in order to test their genuineness, the tempo of trade will crawl.

A prosperous America requires a pressure-resistant people. The solution is not to eliminate pressure upon our children but to build up their honor reflexes.

Sulzer Will Speak At U. of I. Today

Edward S. Sulzer, associate professor in the Rehabilitation Institute, will address a colloquium today at the University of Illinois at Urbana.

The title of Sulzer's talk is "Civil Liberties and Psychology."

The meeting is sponsored by the Department of Psychology at Urbana.

During the past several years, Sulzer has written many articles on the subject of the relationship of law to psychology.

ROBERT MacVICAR

Mac Vicar to Talk At Banquet Today

Robert W. MacVicar, vice president for academic affairs, will be the principal speaker at the formal initiation of members to Iota Lambda Sigma, honorary professional industrial education fraternity, at 8 p.m. today in Ballroom B of the University Center.

The first of the initiation activities will be held at 3:30 p.m. Friday in Ballroom A of the University Center. A banquet will be held at 7 p.m. in Ballroom B.

Tension, Frustration

Keeping Composure Is Secret For People Being Interviewed

By Frank Messersmith

Waiting rooms are always a bad place for anxious persons, and the Placement Services waiting room is no exception.

Before anyone is misled, let it be known that the Placement Services is not administering emergency medical service to expectant mothers.

The deliveries that the Placement Services is concerned with involve future employment.

Prospective graduates of the SIU Class of 1966 are frequenting the Placement Services (PS) in hopes of impressing interviewers enough to capture a lucrative job. (Would you believe "a job?")

As in all waiting rooms, there are degrees of tension, frustration and nervousness. And again, the "PS" is no exception.

In hospital OB waiting rooms, it's usually easy to pick out the old timers who have been there before, as opposed to the first-timers.

Composure is the secret. Each visit is easier to adjust to, more relaxed and finally sort of "old hat." The same applies to visits to "PS."

Admittedly, the thought of going on trial for 30 minutes or so is not the best medication for a shaky set of nerves. However, there are several things, if kept in mind before, during and after an interview, that will make in-

terviewing more relaxing and possibly put the other side on the defensive.

Try to arrive at the "PS" at least 15 minutes before the scheduled appointment. Two doors down the hall from the "PS" are the rest rooms. Go in and check your appearance so you won't be bothered through the interview wondering if your tie is straight. (While you're in the rest room, spit out that wad of gum, too.)

After freshening up, go into the "PS" office and tell those in charge you have a scheduled interview. Then sit down and take it easy. Don't worry, the "PS" people will take it from there.

When "I-time" arrives, the "hunted" (or should it be the "haunted") will be greeted by the "hunter," deck-out in the

most radiant, beaming smile since Alfred E. Neuman.

Actually, the interviewers are personality-plus cases who know the position they are in, and they try to make the student feel at ease from the first hand shake to the last pat on the back.

Here's a word of information, from personal experience, especially for those students who are interviewing for a position on a sales, administrative or management staff.

As soon as introductory remarks are over, the interviewer seemingly gets absorbed in some "busy work" of shuffling papers or reading a note. The interviewers are not doing anything. They are waiting to see if the students will sit quietly until spoken to, or if they will try to begin a conversation.

For Pete's sake, say something, if it's only a remark about how busy the interviewer must be, or how crowded the rest rooms are down the hall from the "PS."

After the beginning of an interview, time passes quickly—if the student is prepared for an interview.

To be prepared, a student should have previous knowledge of the company he is interviewing with. With this simple preparation, which can be accomplished with information data from the "PS", a student will have questions to ask and will not need to waste time asking about the background of a company. A knowledge of the company also impresses the interviewer.

When an interviewer is finished, he will usually indicate it by pushing himself away from his desk, or by thanking the student for coming.

However, just because the "grilling" is over, the student should not let himself go and take off down the hall like a freshman who has just flunked his first final exam.

Stay relaxed. Thank the interviewer for his time and take your leave quietly—but confidently.

P.S.: On your way out, thank the "PS" people for their time also.

HAIR STYLED
by
PROFESSIONALS

Young HAIR STYLIST
415 S. Illinois
WALK IN SERVICE
Call 457-4525

SALUKI CURRENCY EXCHANGE
Campus Shopping Center

- Check Cashing
- Notary Public
- Money Orders
- Title Service
- Driver's License
- Public Stenographer
- 2 Day License Plate Service
- Travelers' Checks

● Open 9 a.m. to 6 p.m. Every Day
● Pay your Gas, Light, Phone, and Water Bills here

put a *Kayser* Wisp-On when a girdle is too much

KAYSER'S ANSWER TO LIGHTWEIGHT FIGURE CONTROL

Kayser's Wisp-On fashions are the newest, lightest, stretchiest control panties around . . . and most important, they're designed with *your* figure in mind! Wisp-On styles, of nylon tricot and Lycra® Spandex, comfortably control the figure, yet look and feel like soft lingerie.

A. Style #61 Wisp-On Brief Sizes: Petite, Small, Medium, Large. Colors: \$4.00
 B. Style #65 Wisp-On Control Pantie (Long Leg) Sizes: Petite, Small, Medium, Large in all colors. Extra Large in White only. Colors: \$6.00
 C. Style #66 Wisp-On Control Pantie (Stretch Lace Band) Sizes: Petite, Small, Medium, Large in all colors. Extra Large in White only. Colors: \$5.00

Kay's CAMPUS

Gerry's
flower shoppe
CAMPUS SHOPPING CENTER
PHONE 549-1660

STUDENTS IN LINE AT SECTIONING

Computers to Stay

Students Give Pros, Cons Of New Registration Plan

By Bob Allen

The new partially automated preregistration system has won the support of many students but some are still not satisfied.

Those in favor of the new system are impressed by the time it has saved them. Those not satisfied complain that it did not save them any time and that it is more complicated.

"We are attempting to guarantee a student that he can be sectioned within the hour of his appointment," said Robert A. McGrath, SIU registrar. "I think we will have a pretty efficient system. Naturally, some students will be finished in a few minutes and some in almost an hour."

A student can decrease his waiting time even further, he said, by arriving some time during the hour of his appointment.

The new system works like this. After consulting with his adviser, the student makes an appointment to go through sectioning. Before he leaves his adviser, he is given his fee statement and, as a result, he does not have to wait for it to arrive in the mail.

Donna Frieboes, a junior majoring in special education, expressed the sentiments of most students interviewed by the Daily Egyptian. She said, "Perhaps it is not perfection but it is a great deal better than the old system."

Sue M. Duda, a freshman majoring in physics, said "It's about time SIU decided to go 'big time.'" Although I am only a freshman, I have had two frustrating experiences with the sectioning center. This time, though, I was shocked. I was finished in five minutes, even though my ID card

got stuck in one of the machines."

David Pryor, another freshman majoring in physics, thinks the greatest improvement is the elimination of waiting for the mailed fee statement.

Richard L. Cox, a senior majoring in journalism, went through the procedure in 35 minutes. He suggested the sectioning center remain open to students at night.

Nancy J. Baker, a sophomore majoring in journalism said she was finished in less than an hour, even though she had to go to the Student Work Office during her appointment hour.

All that glitters is not automation, however. Thomas G. Simpson, a junior majoring in sociology, complained of having to wait in line just as long as before and of having to fill out the "time consuming" personal data form for the first time before going through sectioning.

McGrath said that lines are an inevitable element of any big institution. All that can be done is limit them as much as possible, he said. Efforts will be made, he said, to refine this new system. He agreed that too much time has been wasted in the past by students waiting in lines for hours.

Within the next few years, according to the registrar, registration will be done entirely by computers. Under such a system, there will be few lines. The student will simply leave his registration papers and the computers will do the rest.

The registrar offered the observation that when this system arrives, with its mixed blessings, the student may yearn for the "good old days" of human sectioners.

22 SIU Students Will Attend U. of I. Methodist Conference

Twenty-two Methodist students from SIU will attend the Illinois Methodist Student Movement Conference today through Sunday at the University of Illinois.

The conference, with the theme "Reconciliation," will seek to measure how love and reconciliation can be the Christian's stance in life, according to the Rev. Ronald Seibert, director of the Wesley Foundation, who will accompany the students to Urbana.

Guest speaker at the conference will be the Rev. James Lawson, pastor of Centenary Methodist Church in Memphis, Tenn.

The Rev. Mr. Lawson has traveled to Viet Nam with the Clergyman's Emergency Committee for Peace.

The SIU group will leave here at 5 p.m. today and will return at 3 p.m. Sunday.

Those attending from SIU include the Rev. Mr. Seibert, Ross G. Wheeler, Phillip L.

Taylor, Patricia J. Rawson, Connie V. Angelo, David R. Baldrige, LaMar D. Gentry, Ruby J. Knight, Patricia Ann Drake, Janet S. Allen.

Beverly K. George, Carol A. Daubs, Donald W. Rowe, Albert E. Schniepp Jr., Judith E. Pratt, Tommy L. Melvin, Clyde T. Boyer, Robert L. Huff, Lucy Dinkel, George F. Aust, Patrick E. Wadsworth, Marilyn S. Bierer and Jacqueline A. Schien.

Talk on Economy Of Japan Planned

"Some Lessons of Japanese Economic Development" will be the topic of a lecture given by Martin Bronfenbrenner at 8 p.m. today in French Auditorium in the Life Science Building.

Bronfenbrenner, professor of economics at Carnegie Institute of Technology in Pittsburgh, is considered an expert on Japanese exports.

FINAL SALE

NOW!

WINTER JACKETS

1/2 OFF • WOOLS • CORDUROY • REVERSIBLES

TREMENDOUS SELECTION!!

NAME BRAND SWEATERS

• CARDIGANS 1/2 OFF
• PULLOVERS 1/2 OFF
• MOHAIR
• WOOLS

ALL THIS SEASONS DESIRABLE STYLES

SALE STARTS MONDAY MORNING COME EARLY FOR BEST SELECTION!

The Crazy Horse Offers:

- MODERN EQUIPMENT
- PLEASANT ATMOSPHERE
- DATES PLAY FREE

CRAZY HORSE BILLIARD ROOM CAMPUS SHOPPING CENTER

Goldie's

STORE FOR MEN

200 S. Ill.

7-6911

Ghana's President Nkrumah Falls to Military Coup

"The myth surrounding Kwame Nkrumah has been broken," proclaimed Col. F. K. Kotoka, identified as leader of a military coup which Thursday toppled President Nkrumah of Ghana, 56, just as he was arriving in Peking to be honored by the Chinese Communist leaders.

Announcement of the coup brought thousands of cele-

brators into the streets of Accra in a carnival of drinking, dancing and merrymaking.

Speaking over Ghana radio, Col. Kotoka, announced that the 10,000-man army had taken over the government, dissolved Parliament, and dismissed the president.

The revolt got under way at

4:30 a.m. and was announced 90 minutes later.

Accra radio did not specify any reason for the revolt, the sixth military coup in Africa in the last three months, but said all persons jailed for dissenting with Nkrumah's regime would be freed.

There seemed to be little disappointment at the ouster of the man who created his

own personality cult and ruled this nation of 7.3 million persons with an iron hand.

The self-styled "Redeemer," who had himself designated president for life after Ghana won independence, left Accra three days ago for talks in Cairo, Rangoon, Peking and Hanoi. He was believed on a peace mission to North Viet Nam on his own initiative. An

entourage of 71 is with him. A frequent supporter of the Communist line in world affairs while accepting Western aid, he had assumed almost dictatorial powers.

However, jubilant crowds swarmed through the downtown streets of the steamy seacoast capital and gathered outside the prison on the waterfront where Nkrumah's regime had jailed hundreds. Traffic was snarled and shops and stores were closed.

Peking radio said Nkrumah was guest of honor at a dinner in the Chinese capital, but reported no reaction to the coup.

Nkrumah had been a nationalist leader during Ghana's days as a British colony and was prime minister when it gained independence in 1957. Parliament named him president for life in 1962.

He took direct command of the army last September after receiving reports that some generals wanted to depose him.

The coup was widely regarded in London as a source of embarrassment for the Chinese Communists in Africa, where their diplomacy already is in trouble. They were in the position of playing hosts to a man whose whole power base was cut from under him.

Syria Revolutionary Regime Wins Crucial Army Support

BEIRUT, Lebanon (AP)—Syria's new rebel regime appeared in firm control Thursday, backed by army troops.

The threat of civil war apparently collapsed when Radio Damascus announced the support of garrison commanders in Aleppo, the Syrian capital of northern Syria.

The Aleppo military leaders had at first denounced Wednesday's dawn coup that toppled the regime of Gen. Amin Hafez, Syrian chief of state. They threatened to fight.

But in apparent behind-the-scenes maneuvering, the revolutionaries won the Aleppo

troops over to their cause—a cause that will apparently take Syria even farther to the left.

The coup chieftains—as yet unidentified—denounced Hafez, Premier Salah Bitar and other top Baathist party leaders as reactionaries and bourgeoisie.

Yet, in the past year, the Hafez regime has nationalized 209 factories and shops and put oil companies and exports under state control.

The revolutionaries said the coup was only a shift of power inside the Baath party. This seemed to refute any charges of outside interference.

The Memphis Commercial Appeal

Humphrey: 'Tide of Battle's Turned'

WASHINGTON (AP)—Vice President Hubert H. Humphrey, reporting Thursday to congressmen on his mission to Asia, said American and South Vietnamese fighting men are going to intensify their assaults on the Viet Cong.

"The tide of battle has turned," Humphrey said, echoing President Johnson.

But Humphrey said the solution will not be quick or easy. The Vice President spent about four hours report-

ing at a series of White House briefings on his nine-nation Asian journey.

He said he returned with "a spirit of restrained optimism and confidence" that the Communists can be beaten in South Viet Nam, and that a better life can be created for the people there.

"We have now reached the stage," Humphrey told newsmen after briefing some 200 senators and representatives.

"where our military forces can sustain a planned, methodical forward movement."

He said U.S. and South Vietnamese forces are aiming continuous and effective operations at Viet Cong guerrillas who once could choose when and where they fought.

"And this will be intensified," added Humphrey. He said military operations will be coupled with the much-publicized drive to win economic and social reforms for the South Vietnamese people.

On another front, the protest of a Johnson critic blocked an administration bid to speed senate action on a bill to authorize \$4.8 billion in new war spending. Sen. Russell B. Long of Louisiana sought consent to limit debate, now a week old. It only took one objection to block the move, and that came from Sen. Wayne Morse, D-Ore. Morse said he will seek a vote Monday on his move to rescind a two-year-old resolution in which Congress approved the use of armed force in Viet Nam. Johnson has cited the resolution as evidence of congressional backing for his policy.

Humphrey talked first to congressional leaders of both parties, then to members of the House and Senate committees directly concerned with the war in Viet Nam.

\$3 SIU
special LAUNDRY BAG
\$1.50
 with \$3 or more quality
 dry cleaning
EAST GATE CLEANERS
 Wall at Walnut Ph 9-4221

THE
SELECTIVE
SELLER

your new
Egyptian
Classified

See page 14 for full details!

Shop With
 DAILY EGYPTIAN
 advertisers

No-Press Separates by
BOBBY BROOKS
 Slacks
 Bermudas
 Blouses
 Hipster & A-line
 Skirts
 Plaids & Solids
The Famous

RAPID IMPROVEMENT—Candace Mossler (left) became ill in court Feb. 14, but by Feb. 18, (right) she departed court in the best of spirits—it was her birthday. She and her nephew, Melvin Lane Powers, are on trial for the murder of her husband. (AP Photo)

King-Elijah Discussion Isn't 'Common Front'

CHICAGO (AP)—Dr. Martin Luther King Jr. told newsmen Thursday his visit with the head of the Black Muslims does not mean they have formed a "common front."

King said Elijah Muhammad "agreed a movement is needed against slum conditions," and told him they had "a mutual concern."

But, he added, no agreement was reached and no affiliation was formed during their conversation Wednesday night in Muhammad's South Side mansion.

Dr. King, a Baptist clergyman and president of the Southern Christian Leadership Conference, said he and Muhammad have basic philosophical differences over such things as nonviolence.

Asked if his chat with the messenger of the Black Muslims gave "aid and comfort" to the Muslims, King replied: "I do not think the vast majority of Negroes in the United States believe in racial separation. Nor do they believe the white man is a devil."

The Muslims dislike white people and oppose integration. King said he himself is "as much against black supremacy as white supremacy."

Referring to the tirade of Cassius Clay, Muslim world heavyweight champion, against his classification of l-A in the draft: "I have a strong belief in freedom of speech."

Dr. King and his associates took over an old apartment building Wednesday, without sanction of the courts. They

intend to clean and repair it.

The Cook County Department of Public Aid stated that King had no legal right to take charge of the building or collect the rent.

The owner of the building, J. B. Bender, has said that he is glad the King group is cleaning up the building.

Campus beauty salon
by appointment or walk in PL. 7-8212
Next to the Currency Exchange

Klan Tally 'Not Pretty'

WASHINGTON (AP) -- A House committee concluded Thursday prolonged hearings which it said have shown the Ku Klux Klan to be made up largely of "sneaky, cowardly men" filled with hatred and bigotry. "The record is not a pretty one," the acting chairman, Rep. Joe Pool, D-Tex., said in a closing statement.

"It is a record of floggings, beatings, killings" of innocent persons "for no other reason than the color of their skin

Wilson Makes No Progress on Viet Nam, But Sees Talk as 'Welcome Step Forward'

LONDON (AP)—Prime Minister Harold Wilson returned Thursday night from a three-day visit to Moscow and acknowledged frankly he had gotten nowhere with Soviet leaders on moves to end the Viet Nam war.

The British leader told newsmen however, that Soviet readiness to resume talks with a Western country on major world problems—despite the continuing Vietnamese crisis—represented "a welcome step forward."

But he added: "We did not make any progress on Viet

Nam. Nothing seems to be immediately forthcoming in the Viet Nam setting."

His statement came after a communique issued in his own and Soviet Premier Alexei N. Kosygin's names had declared: "The two sides set out with great frankness their respective points of view on the situation in Viet Nam."

Kosygin and his colleagues evidently left Wilson in no doubt that the Russians intend to go on providing military aid for North Viet Nam. This would be on a scale insuring that the Russians themselves are not drawn into the fight-

ing. But large enough that the North Vietnamese do not have to turn to Red China for help.

The British disarmament minister, Lord Chalfont, won a promise from North Viet Nam's chief diplomat in Moscow that Hanoi would clarify its approach to peace negotiations. This followed a 4 1/2-hour meeting Wednesday in Moscow between Chalfont and charge d'affaires Lee Chang. The British minister had put questions to Lee and had explained President Johnson's attitude in peace talks.

U.S. Troops Repulse Attack; Figure 200 Viet Cong Dead

SAIGON, South Viet Nam (AP)—U.S. infantrymen hurled back a fierce Viet Cong assault in a 3 1/2-hour battle in the jungle 30 miles north of Saigon Thursday. The Americans estimated that they killed nearly 200. They found 89 dead and captured 11 wounded. Hundreds of Red guerrillas, backed by mortars and recoilless rifles, struck across a mine field at 2:30 a.m. against the command post of the U.S. 1st Infantry Division's 1st Brigade, assigned to a road-building mission near Tay Binh.

Hammered by defensive fire that ranged from M14 rifle bullets to 175mm artillery shells, the Viet Cong pulled

back in defeat at dawn. AP photographer Eddie Adams, who was on the scene, reported some American units posted outside the perimeter wire had been hit hard, but that overall casualties in the 2,500-man brigade were light.

Briefing officers told of half a dozen lesser engagements of Allied and Communist forces in the coastal provinces.

Rentals

- Refrigerators
- TV's
- Ranges
- Washers

Williams STORE
212 S. ILLINOIS 7-6656

You'll have to try it!

SIRLOIN STRIP STEAK \$1.39
A hearty 8oz. steak with Soup, salad & french fries

PRIME RIB \$1.65
Includes soup, salad and whipped potatoes

Little Brown Jug

119 N. Washington PH. 457-7723

Bold and Brash!

GENUINE SCOTCH GRAINS BY Lady Bostonians

The classic moccasin styled with a saucy man-tailored touch in pebble-textured scotch grain. Exquisitely crafted! Excruciatingly comfortable! Just stop in and try on a pair—but bring money... you may want to wear them home.

Quick's STORE
702 S. Illinois

FAST / ONE STOP Shopping

SNACKS
FROZEN FOODS
ICE CREAM
MILK
BREAD
TOILETRIES
MAGAZINES
NEWSPAPERS
CIGARS
CIGARETTES
CANDY

Southern QUICK SHOP
ILLINOIS & COLLEGE OPEN 8AM TO 11PM DAILY

Philosophy Group To Meet at SIU

Philosophy professors from schools in Illinois will meet Saturday at Southern in the annual Illinois Philosophy Conference.

Richard McKean, professor at the University of Chicago, will discuss portions of the Carus Lectures he delivered at the Eastern division meeting of the American Philosophical Association last December. George K. Plochmann, professor of philosophy at SIU; Wayne C. Booth, University of Chicago dean; and the Rev. R.F. Harvanek, S.J. of Bellarmine School of Theology, will comment on McKean's philosophy.

Rubin Gotesky, professor of philosophy at Northern Illinois University, is president and James A. Diefenbeck, SIU associate professor of philosophy, is vice president of the conference which will be held in Morris Library Auditorium.

JAMES AARON

SIU Coordinator Coauthors Book

James Aaron, coordinator of the SIU Safety Center, is the coauthor of a teacher preparation textbook on traffic safety education just published by Macmillan Co.

"Driver Traffic Safety Education," a 453-page work described by the publishers as the first organized text in the field, was written by Aaron and Marland Strasser, coordinator of safety and driver education at San Jose (Calif.) State College.

Concerts Listed

Baroque Festival to Highlight Spring Term In Music Department; Bach Mass Slated

A Baroque Festival during May will climax the spring quarter music activities at SIU, Robert E. Mueller, chairman of the Department of Music, has announced.

Although all of the arrangements for the festival have not been completed, the schedule will include a performance May 6 of a new transcription of the opera "Psyche" by Matthew Locke.

Also included will be a lecture May 11 by Wesley Morgan, associate professor of musicology and organ and a specialist in early religious choral works.

Marianne Webb, assistant professor of organ, will give an organ recital on May 16, and two performances of the Bach B-Minor Mass by the Southern Illinois Oratorio Choir will be given on May 21 and 22.

A six-day orchestra clinic will be held April 12-17. Directing the clinic will be Irving Hoffman, associate conductor of the Chicago Symphony. Closing the clinic will be a public concert with Hoffman

directing the Southern Illinois Symphony Orchestra.

Other musical events of the spring quarter include: March 28: Carbondale Community Concert Series, Whittemore and Lowe, duo pianists.

April 3: Faculty recital, Herbert Levinson, violin, and Kent Werner, piano. Levinson was formerly concertmaster of the Birmingham (Ala.) Symphony.

April 21: Men's Glee Club Concert, Robert Kingsbury, conductor.

April 24: Carbondale Community Concert Series, Phyllis Curtain, mezzosoprano.

April 30: "Jazz Venture," concert, by Phi Mu Alpha Sinfonia and Mu Phi Epsilon, men's and women's music fraternities.

May 1: University Chamber Choir Concert, Robert Kingsbury, conductor.

May 4: Electronic Music Concert.

May 7: "Music Under the Stars" festival, featuring regional winners in voice and piano in the annual Chicago piano in the annual Chicago-land Music Festival. Also featured will be massed choruses, orchestras and bands from area high schools.

May 8: Visiting Artist Series, Boston Symphony Chamber Players.

May 10: Young Persons' Concert by the String Quartet and Quintet.

May 13: Faculty Recital, Illinois String Quartet.

May 15: Wind Ensemble Concert, Melvin Siener, conductor.

May 26: Concerto, University Symphony Orchestra, Herbert Levinson, conductor.

May 27: Symphonic Band Concert, Melvin Siener, conductor.

June 10: Southern Illinois Symphony Commencement Concert.

Career Examination Slated For Saturday

The Illinois professional career entry examination will be held from 8 a.m. to noon Saturday in Muckelroy Auditorium.

Cullen to Head New Council Of Business School Students

George P. Cullen, a senior majoring in economics, has been selected president of the newly formed School of Business Student Council.

Other officers are Stephen K. Mitchell, treasurer, and Darlene J. Goodson, secretary.

According to Don Hellriegel, faculty adviser, the Student Council will be a representative body of all the students in the School of Business.

"We certainly expect this organization to serve as a strong and meaningful liaison between the students in the School of Business, the faculty and the office of the dean," he said.

The main objective of the council will be to work for the betterment of the students and student organizations within the School of Business, to assist the dean and faculty in their role of constantly improving the School of Business, to serve as a representative council for the students in the School of Business and to achieve coordination among the student organizations in the School of Business.

One of the unusual features of the Student Council will be its design of membership. Under the constitution, each of the recognized organizations

in the School of Business will have one member on the council, and there will be an equal number of members selected at large by the students of the school.

Hellriegel said that in this manner of selecting members, it is hoped that a meaningful balance of representation between the members of the organizations in the school as well as the student body at large will be attained.

The first election has been tentatively set for the latter part of spring quarter. At that time nine members will be elected.

Tractor Company Plans Interviews

Caterpillar Tractor Co. will have a representative at the Student Work Office Monday to interview students who are interested in summer employment with the company.

Any student who is a junior and has an accounting, engineering or liberal arts background should contact Bruno Bierman at the Office of Student Work and Financial Assistance before Saturday.

An application must be filled out and an appointment made before the interview.

→ **BEAT** ←

EVANSVILLE SALE

GO!
SHOES
Select Group
688 to 1288

GO!
SLACKS
ENTIRE STOCK
1/3 OFF

GO!
JACKETS
ENTIRE STOCK
1/2 OFF

GO!
SWEATERS
Select Group
1/2 PRICE

We've got the 'Beat Evansville' spirit! And to prove it, we are staging a store wide sale. Oh, by the way, most articles are available in GREEN!

Sohns

MEN'S DEN

700 S. Illinois

Flattering EYEWEAR

Glasses may be functional, but they can be more when we fit you with our stylish, fashionable frames!

CONTACT LENSES
\$69 50
Insurance \$10 per year

MOST EYEWEAR \$9 50
1 Day service!
THOROUGH EYES \$3 50
EXAMINATION

Conrad Optical

Across from the Varsity Theater. Dr. C.E. Kendrick, O.D.
Corner 16th & Monroe. Harrin-Dr. C. Conrad, O.D.

Alice Burnette

Sarah Butler

Sylvia Parks

Faye Lynn

Rosalyn Phinisee

Carol Smith

Connie Shields

Eight Seek Title

Kappa Alpha Psi Sweetheart Will Be Crowned Saturday

Eight girls are seeking the title of sweetheart of Kappa Alpha Psi social fraternity. The winner will be crowned at the 14th Annual Sweetheart's Ball to be held between 8 p.m. and 12 midnight Saturday in the University Center Ballroom.

The retiring queen, Bernice U. Abrams of Chicago, will crown this year's sweetheart.

The candidates are Carole A. Young, a junior from Chicago, who is majoring in elementary education.

Connie Shields, a senior from Chicago, who is majoring in health education; Rosalyn Phinisee, a sophomore from Chicago, who is majoring in math; Faye Lynn, a junior from Chicago, who is majoring in history.

Carol J. Smith, a junior from Chicago, who is majoring in elementary education; Alice J. Burnette, a sophomore from Maywood, who is majoring in sociology.

Sarah L. Butler, a senior from St. Louis, who is major-

ing in speech correction; Sylvia E. Parks, a senior from Chicago, who is majoring in elementary education.

The Scrollers, pledges of Kappa Alpha Psi, will also crown their sweetheart at the dance. Hazel I. Scott, last year's Scroller sweetheart, will crown the new sweetheart.

The candidates are Lillie

A. Hopkins, Dora M. Webb, Deborah M. Cooper, Beatrice Jackson, Betye J. Hill and Alcarchetta D. Gwin.

The dance is open to the public. Tickets are \$1.25 a person or \$2 a couple. Music for the dance will be provided by London Branch and orchestra.

Carole Young

Kappa Alpha Psi Initiates 2 Pledges

Kappa Alpha Psi social fraternity recently initiated two new members.

They are Edward L. Moore Jr. and Richard T. Carter. Edward G. Irvin, a national founder of Kappa Alpha Psi, was a guest at the local chapter house recently. He was accompanied by the regional president, Dr. Floyd V. Campbell.

Kappa Alpha Psi won the Greek League basketball championship with a 6-0 record.

Sigma Pi Is Busy Initiating, Bowling

Sigma Pi social fraternity recently initiated six members. They are Pete F. Neild, Ralph W. Nuncville, Robert B. Lahlein, Darrell V. Arne, Barry E. O'Sullivan and Dennis L. Oeding.

Three members of the fraternity are currently bowling

in the SIC Classic League. They are James L. Smith, Alan L. Clements and Wayne F. Sramek.

Clements has the high series of 601 in league play. The team is presently one-half game out of first place.

NEEDLES

- Diamond
- Sapphire
- to fit all makes

Williams Store
212 S. ILLINOIS

STARTING 11 A.M. DAILY LUNCHEON MENU AT THE ORGAN—TUES, WED, THURS, FRI. & SATURDAY NIGHTS

IN THE JAMES VALE

The Logan House

Since 1860

Downtown Murphysboro

CHECK WITH CHUCK

FOR MOBILE HOME VALUES!

- ✓ Check our prices!
- ✓ Check our quality!
- ✓ Check our service!
- ✓ Check our financing!
- ✓ Check our construction!

YOU CAN'T FIND A BETTER DEAL!

MANY MODELS

\$395 DOWN PAYMENT
\$60 monthly payment

ENJOY LIVING IN A MODERN MOBILE HOMETODAY!

Check our trailer parks too!

Glover Trailer Sales

PHONE **457-6945**

ROUTE 13 EAST - CARBONDALE

CONTRACTORS WORK ATOP THE THREE-STORY STRUCTURE TOWARD THE LATE 1967 DEADLINE

STEEL BRACES SUPPORT THE \$3,900,000 STRUCTURE

WORKMEN CONFER WHILE CONCRETE IS BEING POURED

WORK GOES ON DESPITE FREEZING WEATHER

Work Proceeds on

\$3,900,000 Project

New Physical Takes Shape

Science Center on Campus

WORKMAN AIDING THE CONCRETE POURING PROCESS

THE JOSEPH DUFFY CO. OF CHICAGO IS THE GENERAL CONTRACTOR

THE PHYSICAL SCIENCE BUILDING, WHEN COMPLETED, WILL BE USED COMPLETELY FOR CHEMISTRY LABORATORY AND RESEARCH PURPOSES

AP Drops Southern to Fourth, But It's Still No. 1 With UPI

Southern's loss last weekend dropped it to fourth place in this week's Associated Press small college basketball poll. The Salukis are still tops in the United Press International.

two of 14 first-place votes from the AP panel and finished 31 points behind front-running Cheyney State. In the UPI, the Salukis got only 12 of 34 first-place votes.

The Salukis received only

- Associated Press
1. Cheyney State
 2. North Dakota
 3. Grambling
 4. SOUTHERN ILLINOIS
 5. Indiana State
 6. Northern Michigan
 7. Tennessee State
 8. Evansville
 9. Seattle Pacific
 10. Youngstown

- United Press International
1. SOUTHERN ILLINOIS
 2. North Dakota
 3. Cheyney State
 4. Indiana State
 5. Tennessee State
 6. Grambling
 7. Long Island
 8. Northern Michigan
 9. Central State
 10. Evansville

CHAMPS OF 1946—Members of Southern's 1946 championship team are (left to right) Coach Glenn (Abe) Martin, Quentin Stinson, Gene Stolar, Calvin Collins, Lee Cabutti, Sam Milosevich, Bill Malinsky, Don Sheffer, Dick Foley, Dick Harmon and Roy Ragsdale.

During Evansville Game

SIU's 1946 National Champions Will Be Honored on Saturday

Ceremonies at halftime in the SIU - Evansville game Saturday will honor the 1946 basketball squad, Southern's only national championship team.

Glenn (Abe) Martin, now head of intramural athletics, was coach of the 1946 champions.

"That team was a lot like our present national championship contender, a great defensive unit," Martin said. A reunion dinner is planned

for 5 p.m. at the University Center, and 13 of the 15 members of the team are expected to return.

After the game, a gathering is planned at Martin's home in Carbondale.

Halftime ceremonies will also include the awarding of The Sporting News All-National Football League Team certificate to Sam Silas of the St. Louis Cardinals, who was a star lineman for SIU two years ago.

The star of the 1946 champions was freshman Gene Stetlar, who was named as the most valuable player in the Kansas City Tournay. That was his only season of competition, for Stetlar wanted to concentrate on his studies in premedicine, and dropped athletics.

Today, he is a general practitioner in his home town, Pinckneyville.

Three others of the 1946 squad also made the second team in the Tournay.

They were Don Scheffer, who coached the high school team at Princeton, Ill., in the 1950s and is now an insurance executive in Highland Park.

Scheffer's boyhood neighbor in Zeigler and teammate in 1946 was Sam Milosevich, now a high school teacher in Decatur.

Quentin Stinson, the third member of the Tournay team, is now an agent for the Federal Bureau of Investigation in Chicago.

Lee Cabutti, who coached at Herrin in the 1950s, was the fifth regular starter on the championship team. He is now basketball coach and athletics director at Champaign High.

"All five starters came from within 100 miles of Carbondale," Martin said, "and they didn't have scholarships, either."

The rest of the champions include Calvin Collins, now a contractor in his home town of Du Quoin; Bill Malinsky, a high school principal at Manitoba, Wis.; Roy Ragsdale, the junior high school football coach in Urbana.

Bill Crum is a high school principal in Villa Grove; Dick Foley is a foreman at McDonnell Aircraft in St. Louis; Chester Glover is an Illinois Bell Telephone executive in his home town of Mount Vernon; Dick Harmon is the cross-country and tennis coach in his home town, Granite City.

Gene Davison of Harrisburg and Carl Birkner of Pinckneyville were members of the 1946 team.

All but Malinsky and Birkner are expected to attend. This will be the second reunion of the champions.

flats fixed \$1

Plus New and Used Tires Phone 549-2737

TERMINAL TIRE Old Bus Terminal- 314 E. Main

ORDER NOW!!

1966 ILLINOIS LICENSE PLATES

PICK UP SERVICE-DIRECT FROM SPRINGFIELD

2 DAY SERVICE

\$1.50 PER SET INCLUDES ALL CHARGES NO MONEY ORDERS OR STAMPS TO BUY!

SALUKI CURRENCY EXCHANGE CAMPUS SHOPPING CENTER

To place YOUR ad, use this handy ORDER FORM

CLASSIFIED ADVERTISING RATES

(Minimum - 2 lines)

- 1 DAY 30¢ per line
- 3 DAYS (Consecutive)..... 60¢ per line
- 5 DAYS (Consecutive)..... 80¢ per line

DEADLINES

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

INSTRUCTIONS FOR COMPLETING ORDER

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

1 DAILY EGYPTIAN CLASSIFIED ADVERTISING ORDER FORM

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

NAME _____ DATE _____

ADDRESS _____ PHONE NO. _____

2 ✓ KIND OF AD

For Sale Employment Personal

For Rent Wanted Services

Found Entertainment Offered

Lost Help Wanted Wanted

3 RUN AD

1 DAY

3 DAYS

5 DAYS

START _____
(day ad to start)

4 CHECK ENCLOSED FOR _____

To find your cost, multiply total number of lines times cost per line as indicated under rates. For example, if you run a five line ad for five days, total cost is \$4.00 (80¢x5). Or a two line ad for three days costs \$1.20 (60¢x2). Minimum cost for an ad is 60¢

5

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Number of lines

Salukis, Aces Pick Up Old Rivalry Saturday

SIU Cagers Out to Avenge Only Home Court Blemish

The biggest and best rivals in small college basketball will play again Saturday night in the Arena when the Salukis meet Evansville.

The rivalry, which has been building up for several years, came to its crest last year when the Aces won three games by a total of five points. Evansville whipped the Salukis in overtime a year ago to capture the college division national championship.

The Salukis got their first taste of revenge last month when they knocked off the Aces 68-67. This year Southern has won another 11 straight at home and will be hoping to close the regular home season unblemished.

Some of the luster of the game is probably gone because of the Aces' somewhat disappointing season. The Aces finished 29-0 last year, and each game with Southern was a battle for the top spot in the nation. This year it is Southern, not Evansville, which is ranked first in at least one poll. The Aces, meanwhile, are eighth in one poll and tenth in the other.

But no matter where the two teams stand in the polls, the game will undoubtedly be the most enthusiastic one of the season for many SIU fans. Reserved seat tickets have been

TWO FOR HUMES—Evansville's Larry Humes (right) scores a layup despite close guarding by Southern's Boyd O'Neal (left) and George McNeil.

sold out for some time, and the usual rush is expected for student tickets.

The Aces have had their troubles this year. Their record now stands at 17-7, which is far below their records of the past few seasons. Also, for the first time in several years they did not finish as undisputed champions of the Indiana Collegiate Conference. This year they are tied for first with Indiana State, a team that beat Southern 85-83 last Saturday.

The Aces are led once again by all-America Larry Humes, "The Man of a Thousand Moves" is averaging about 30

points a game this year compared with 32.5 points a game a year ago. Humes had all of his usual moves and then some in the first meeting this year when he pumped in 39 points of his team's total of 64. At the other forward will probably be Howard Pratt, a muscular 6-6, 220-pounder. At guards will probably be Rick Kingston, a six-footer, and Sam Watkins, a 6-3 senior, had a bad night in the earlier encounter when he scored only six points.

The fifth starter for the Aces is center Herb Williams, the former all-stater in high school at Centralia. The 6-3

junior, who is short for a college pivot, makes up for lack of height with his tremendous spring. He leads the team in rebounding.

Aces, Sycamores Named to Tourney Here March 4, 5

Evansville, Indiana State and Lamar Tech were named Thursday to complete the four-team field for the Great Lakes Regional to be played here March 4 and 5.

These three and the Salukis make this regional the strongest in the country. The Salukis, Indiana State and Evansville are all rated in the top ten by both major wire services.

Lamar Tech, which has a 15-8 record with one more game to play, finished second to Abilene Christian in the Southland Conference.

Evansville, meanwhile, finished in a first-place tie with Indiana State for the Indiana Collegiate Conference title. The Aces, with a record of 17-7, will complete their regular season here Saturday night against the Salukis.

Exciting
spring break idea...

3 and 4 Day
Nassau Cruises
PRICED FROM \$59.00

get full details now!
B&A TRAVEL 9-1863
715A So. University

University School Open Recreation Times Scheduled

The swimming facilities at University School will be available to students at the following times:

- 7 to 10:30 p.m. Friday.
- 1 to 5 p.m. Saturday.
- 1 to 5 p.m. Sunday.

The weight-lifting facilities at the Stadium, in Room 103, are open to students at:

- 1 to 3 p.m. and 6 to 9 p.m. Monday through Friday.
- 1 to 5 p.m. Saturday.
- 1 to 5 p.m. Sunday.

Basketball and volleyball is open to all students at the Arena at:

- 8 to 10:30 p.m. Friday.
- 8 to 10:30 p.m. Sunday.

Frazier's Withdrawal Is Disciplinary Option

Walt Frazier, the No. 2 scorer on last year's Saluki basketball squad, withdrew from SIU Sunday after he was involved in disciplinary action by the University.

Frazier had been given the option of withdrawal after appealing his case before the Office of Student General Affairs.

Transportation Set For Aces Game

The Jackson County Alumni Club has arranged for bus transportation from the Carbondale Elks Club to the Arena for the Evansville-SIU game Saturday night.

The bus will leave between 7 and 7:15 p.m. and return after the game. Bus tickets are available at the Elks Club.

DAILY EGYPTIAN

CLASSIFIED ADS

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

FOR SALE

1965 Honda 150 cc. Very good condition. Interior like new, radio and whitewalls. Call Sam Watson 3-2431. 740

1954 Plymouth, 6 cyl., stick, perfect condition. Interior like new, radio and whitewalls. Call Sam Watson 3-2431. 746

Mike Thompson mags with new tires, \$65, or best offer. Joe Sparks, Rm. 528 Southern Cross Wy-2861. 747

Sony TC500A, portable stereo tape recorder, all accessories, \$225 or best offer. Call Gene after 3:15 p.m. at 457-5725. 753

Contract—Mexico form, for spring quarter, 1 new pressed, costing pennies. Call 549-1860 after five. 755

Hi-Fi Stereo. Must have two amplifier, 45 watt, 2 speakers, 200 watts, 100 watts, 4 way speakers, 200 watts. Call Bob at 454-7352 after 7:30. 754

1965 Honda CB 180 Very reasonable. Excellent condition. Call 9-3715 after 7:30 p.m. 756

1965 Honda 500. Low mileage, excellent condition. Must sell \$2700 or best offer. Call Dwight at 454-4113. 757

1961 Ford MG TD, classic, imported, 1000 cc. Call. 759

1964 Chevrolet 4 door sedan. Good condition. \$1250 or best offer. Call 9-3715 after 7:30 p.m. 760

1962 Vanguard trailer 55x10. Air conditioned. Will be vacated March 20. Priced to sell. Ph. 549-2440, 761

Honda Scrambler, 305cc, candy blue. Best offer accepted. Phone 9-4371. 762

Diamond engagement ring. Halfmark AAAA-1 quality 1/3 carat solitaire setting never used. Save \$5 60% off list. Best buy in Carbondale, MI. Newton, 319 E. Walnut, 3-2834 after 3. 763

1960 Impala V8, automatic, radio, power steering. Good condition. Phone Bob 453-2832, 6-9 p.m. 764

Volkswagen, 1961, sunroof remodeled, good condition. Call 549-1274. 766

Trailer 1959, 8x35, 2 bedroom, air conditioned, excellent condition, ideal for couple. 195 1/2. Park 423. 767

1965 150cc, Suzuki. Must sell. 454-6254. Call Jim 7-5518. 768

Cushman Scooter, 8 hp, good shape. \$100 or best offer. Must sell. Call Phil at 457-7908 Room 314. 769

350 cc Triumph. Excellent condition. Call 457-6690 after 5. 770

Chrysler Carbondale, 1964, 281 4 speed, 2 door sedan. Road test \$246. Call 457-3864 after 3 p.m. 774

1965 Volkswagen 4 door sedan. Excellent condition. Call 457-3864 after 3 p.m. 774

1965 Volkswagen 4 door sedan. Excellent condition. Call 457-3864 after 3 p.m. 774

MG Roadster, black. Recent overhaul. Call 457-4690. 772

1965 Yamaha 80cc, 2,000 miles, good condition. Must sell \$320 or best offer. Call 549-1663. Ask for Ron after 6:00. 781

FOR RENT

Three private spring contracts for rent at Forest Hill dormitory for men. Two blocks from campus, luxurious, air-conditioned, rooms with private bath. Must sell at \$25 below contract price or best offer, 457-4603 or 349-4594. 726

4 contracts available for spring term. New, air-cond. Efficiency apts. at Egyptian Sands N. Call 549-3467, 751

Efficiency apt.—Egyptian Sands W., reduced rate for spring term, air-conditioning, kitchenette, color T.V. 5m 7-7480, 4th E. College apt. 19 1958 trailer, 8x10 with 2 bedrooms, fully furnished and clean. Also trailers and trailer bus for rent. 614 N. Park 457-6405. 778

HELP WANTED

Male or female to operate snack bar. Apply to person, Kue and Karom Bldg. Call Center, 104 W. Jackson. 737

Assistant, educational nursery school, afternoons. Must enjoy children. Prefer game playing, transportation. 2890 E. Main, Carbondale. 738

WANTED

1st tenor for Gospel quartet. Call 7-7718 and ask for Louis Greenhaw. 749

Free jet fare to N. Y. City after spring quarter in exchange for care of physically handicapped male guard, during spring break. Call 9-3189 after 7:30. 755

Two students to take over contracts at Egyptians Sands West for Spring quarter. Efficiency apartment. Call 549-1663. Ask for Ron aft. 6:00. 730

SERVICES OFFERED

Safety first Driver's training. Specialist, State licensed certified instructors. Get your driver's license the easy way. Call 549-4215 Box 483, Carbondale. 582

For excellent typing service on electric IBM call 7-6848 after 5. 741

Florida for spring break? Take a taxi! Anywhere in Fla. \$50 round-trip. For info, call Home Club 3-3391. 739

LOST

Baseball glove in Arena locker room. \$10 reward for its return. Call 549-3464. 771

ENTERTAINMENT

An exhibition of drawing and painting by Randall Richmond at the Southern Illinois University Art Gallery, 214 E. College, Carbondale. The opening ceremony, Feb. 27, from 7:30 to 9:30 p.m. 732

Morris Consents to Discuss 'One University' With Senate

President Delyte W. Morris has consented to meet with the Campus Senate to discuss the "One University Concept," it was announced at the Senate meeting Thursday evening.

The meeting has been set for March 5 at Little Grassy, according to George Paluch, student body president.

In other Senate business

Larry Bockman, student senator, submitted a report on the results of the polling of students' reaction to the proposed University seal.

The results of the questionnaire were as follows:

1. Would you prefer a change from the present University seal? 379 yes, 533 no, 5 undecided.

2. Do you prefer the sun-

burst design over the present "Old Main" seal? 144 yes, 739 no, 14 undecided.

3. Would you like to have other design proposals submitted for evaluation? 676 yes, 229 no, 12 undecided.

4. Do you prefer "Deo Volente" (God willing) or "Order and Light" 394 "Deo Volente," 290 "Order and Light," 233 undecided.

Bockman said that the majority of students participating in the poll suggested that the purpose of the University seal should be concerned with locality, tradition, honesty or the objectives of the University.

Shop With
DAILY EGYPTIAN
Advertisers

the finest in
shoe-repair
(Work done while you wait)
Settlemoir's
Across from the Varsity
We dye SATIN shoes!

Free: 2 Admiral Radios Tonight

"Southern Illinois Largest Salvage Company"

A HUNTER

TONIGHT ... 7 till ?

plan to be here when 1000's of items go on the Auction block; you name the price!

WHERE

the fully-heated old Moose building, 51 North, across from CIPS Office, 400 North Illinois Avenue.

BID ON THESE AND 1000'S MORE

- Auto Accessories
- Rubber Floor Mats
- 50" Trouble Lights
- Lamps - Fan Belts
- Hair Spray - Couches
- Make-up Mirror Sets
- Upholstery Cleaner
- Garden Tools
- Paint - Screen Wires
- Teflon Iron Board Cover
- Bicycles
- Whitewall Rings
- Peg Board
- Beach Bags
- Rear View Mirrors

- Furnace Filters
- Medicine Cabinets
- Ash Trays & Lighter Sets
- Rope - Food Pans
- Mail Boxes - Toys
- C-pe. Screwdriver Sets
- Rubber Mollets
- Basketballs - Chairs
- End Tables - Dust Pans
- Pinking Shears
- Cameras
- Screen Wire
- Curtain Stretchers
- Check Protectors
- Grass Seed

- Canned Goods
- Charcoal Grills
- Records-Irons
- Kitchen Utensils
- Sugar and Creamers
- Hammer Handles
- Socket Wrench Sets
- Boys Athletic Jackets
- Luggage - Pictures
- Chairs - Hammers
- Soldering Irons
- Boat Oars
- Wire Fencing
- Throw Rugs

PLUS 1000' s MORE!

N THE HUNTER BOYS

HUNTER SALES CORPORATION
Across From CIPS - The "Old" Moose Lodge

CARBONDALE