

10-28-1965

The Daily Egyptian, October 28, 1965

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1965
Volume 47, Issue 28

Recommended Citation

,. "The Daily Egyptian, October 28, 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.

Homecoming Queen Will Be Crowned

★ 'Madwoman' Opens Today At Playhouse

The Southern Players will open their Homecoming production "The Madwoman of Chailot," at 8 p.m. today in the Playhouse.

Jean Giraudoux's comedy will be produced during an eight-night run under the direction of Eelin Harrison, instructor in theater.

The director describes the play as wildly extravagant and the action shows a conflict between modern enterprise and genteel irrationality.

The irrationality is shown in the madwoman, Countess Aurelia, played by Charlotte Owens, who resolves the conflict by imprisoning the board of directors of an oil combine in a sewer.

Tickets are on sale in the box office of the Playhouse from 10 to 11 a.m. and 3 to 4 p.m. daily and at 7 p.m. on performance nights.

Lights Will Spell Neely's Greetings

Coeds in Neely Hall will light up the night with a salute to Homecoming starting at 9:30 p.m. today.

More than 40 girls living in rooms from the 10th to the 17th floor will take part in the display.

All the lights in the rooms on those floors in the wings facing McAndrew Stadium will be turned off at 9:30 p.m., and on signal, lights will be turned on to spell out "SIU Homecoming '65, University Park, We Say Go, HI."

Coordinators for the project are Margaret McKeone, Gail Michelsen, Victoria Flynn and Virginia Evers.

AT CONVOCATION — Teresa and her company of Spanish dancers will be featured at the 10 a.m. and 1 p.m. Freshman Convocations in Shryock Auditorium today.

WHO IS THE LUCKY ONE? — One of these five coeds will be crowned 1965 Homecoming queen tonight in Shryock Auditorium. The winner's name has been a tightly guarded secret since the

campus election two weeks ago. In the foreground are Eileen F. Brockway (left) and Susan King. In the rear are (left to right) Janice K. Ockerby, Lavona J. Shea, and Jacquelyn A. Carlson.

Evidence Called 'Weak'

Cyclist's Death Case Could Be Presented To Grand Jury, State's Attorney Explains

(other story on Page 12)

The fatal accident case in which Floyd Crawshaw, former Jackson County coroner was involved, could be brought before the grand jury for action in December, according to Richard E. Richman, Jackson County state's attorney.

Richman told the Daily Egyptian Wednesday that if additional evidence concerning the case could be found, he could present it to the grand jury when it convenes in December.

At present, Richman hasn't made up his mind what he is going to do about the case. He said he would hate to waste the grand jury's time and the county's money on the shreds of evidence that now exist.

It is a weak case at present, he said, and if he wanted to present it to the grand jury, he would have to be able to prove to all 12 members that there is a case of criminal offense.

Crawshaw appeared Tuesday before Magistrate Robert Schwartz in Jackson County Circuit Court and was fined \$100 and \$5 costs after being found guilty of a charge of leaving the scene of an accident in which an SIU student

was killed. He had pleaded innocent.

The fatally injured student was Duane Antrim, an SIU junior who was riding a motorcycle that was struck from behind. The cycle was knocked into the path of an oncoming car. Antrim died of a fractured skull.

Richman said he thought there should have been more evidence presented in the coroner's jury action last week.

There were three cars behind the vehicle which Antrim was knocked in front of, Richman said.

The state's attorney said he would like to hear the views of the accident from the drivers of the first and second cars behind the scene of the accident.

The driver of the car which struck the youth, Elliott R. Vick, 24, of Oak Lawn, declined to testify about the accident.

Vick probably did not testify because of possible advice

Carpenter to Speak

"Romantic Love" will be the topic of George Carpenter, associate professor of home and family, when he speaks at Lentz Hall Forum at 9 p.m. today. Convocation credit will be given.

King Will Tap 1965 Selection

The traditional sovereign of Homecoming, the mystical King Menes, will select a coed to be crowned as 1965-66 SIU Homecoming queen at coronation ceremonies tonight.

The coronation will be staged at 7:30 p.m. in Shryock Auditorium. No admission is charged.

The newly selected queen will be crowned by Jane Crusius Key, 1961 Homecoming queen. Master of ceremonies for the show will be Mike West.

Also participating in the event will be Jan Strles, a dancer, and Jeff Gilliam, a soloist.

The queen will be selected from a court of five coeds were voted for in the all-campus election Oct. 13. Originally, there were seven contestants, but one was disqualified because she had not attained a junior status, and five were selected as finalists.

Members of the court from which the queen will be named include Lavona J. Shea, Eileen F. Brockway, Janice K. Ockerby, Jacquelyn Ann Carlson and Susan King.

Attendants to the queen will be Anna Marie Mayeski and Linda Sparks. They were elected from a group of 12 coeds in the all-campus election.

Following the coronation ceremonies, the queen and her court will adjourn at 8:30 p.m. to the Ballroom of the University Center for the Homecoming queen's reception.

The newly crowned queen and her court will be presented to the public at the reception. Other campus dignitaries will also be presented in the reception line with the queen.

Refreshments of punch, coffee and cookies will be served at the reception, and the public is invited to attend this as well as the coronation.

Gus Bode

Gus says the next girl who screams for equality ought to be drafted.

(Continued on Page 12)

Obelisk Purchasing Color Photographs

Students interested in selling color or black-and-white pictures for the Obelisk, SIU's yearbook, can contact Jeanne Baker, editor.

The pictures must pertain to the SIU campus, and may include scenery buildings,

students or special events. The price offered for color pictures is \$6.

Also, all departmental, religious and special interest groups that have not received letters from the Obelisk, regarding group photographs, are asked to contact Deanna L. Schlemmer, associate editor. This does not include honorary groups.

Independents living at Small Group Housing are scheduled to have their pictures taken for the yearbook at 8 p.m., Tuesday in the Arena in the Agriculture Building.

The Obelisk office is located in Barracks H. 2 near the Agriculture Building, phone 3-2067.

FOR PARTIES INDOORS OR OUT
NO JOB TOO LARGE
OR TOO SMALL
SOUND RENTALS FROM
Mayfield Sound Service
Call 457-4063

BERNICE SAYS...

Jazz Trio

Friday Afternoon

Dance

Fri. and Sat. Nites

213 e. main

RIGHT HERE - Thomas B. Crone points out the location of a company participating in the work-study program as Leonard L. Lukasik, left, grad-

uate assistant in the Student Work Office, Jerry C. Tidwell and Bruno W. Bierman look on.

SIU's Three-Year-Old Work-Study Program Designed to Give Practical Look at Business

SIU students are taking part in a work-study program planned to give participants a practical look at the business world.

The program has been in effect three years and now has about 90 participants, according to Bruno W. Bierman, supervisor of Southern's student work program. Students alternate a term's full-time study with full-time work the next.

Its primary objective is to provide an educational work experience for the student, usually through a job related to his academic courses. One student called it "the most valuable experience of my college career."

SIU started the program with Alton Box Board Co., but now has similar projects involving Shell Oil Co., Falstaff Brewing Corp., Montgomery Ward, Jewel Tea Co., California Packing Co., Green Giant Corp., Allis-Chalmers and the Illinois Department of Public Aid.

"Although students are paid regular wages by the companies, this is not intended as a means to make to finance an education, but as an edu-

cation experience in itself," Bierman emphasized.

Typical of students participating in the work-study program are Jerry C. Tidwell of Herrin and Thomas B. Crone of Wyoming. Tidwell is a senior majoring in personnel management, and Crone is a senior majoring in industrial technology and design.

They are now giving short talks and participating in question - and - answer sessions before campus organizations about their experiences at Alton Box Board Co., a carton and container manufacturer. Tidwell has worked at the company's main plant for one term, and Crone has worked there two terms.

Tidwell spent the summer

term working as a quality control inspector. He will spend the winter term working in either personnel or marketing. He is particularly enthusiastic about the prospect, because he plans to work in that field after graduation.

Crone plans to go on to graduate school after receiving his bachelors degree. Because of his experience at Alton, he plans to go into some branch of the paper industry.

His two terms there have been spent in product control and marketing research. "I learned more about business and its functions than I could have in school, especially in learning to work with people and getting along with them," he said.

VTI Enrollment Is Up 30%; 1,367 in Its 26 Programs

Enrollment at SIU's Vocational-Technical Institute jumped 30 per cent this fall, Registrar Robert A. McGrath said.

This terms 1,367 students are enrolled at VTI. Last fall quarter, the figure was 1,047.

Interest in technical subjects and the successful placement record of graduates from VTI's 26 major programs were cited by Dean Ernest J. Simon of the Division of Technical and Adult Education as reasons for the increased enrollment.

In addition to technical studies, students are enrolled in the General Studies program, which provides a broad educational background.

Significant enrollment gains were made in the new data

processing course, with an increase from 63 last year to 92 this fall; 103 in architecture, which had 50 last fall; printing, with 29 students now and only 10 in 1964; secretarial courses, which increased from 128 to 164; and dental hygiene, which went from 47 to 56 students.

The mortuary science curriculum, started in the fall 1964 term with 20 students, has 38 enrolled this year.

Cap-Tassel Reception

Alumni, members and guests are invited to attend a Homecoming reception of Cap and Tassel at 6:30 p.m. Friday in the Ohio River room in the University Center.

Today's Weather

Fair

Fair with only minor temperature changes. High 65-70. The high for the day is 92 recorded in 1927, and the low is 24 recorded in 1925, according to the SIU Climatology Laboratory.

VARSETY TODAY - FRIDAY SATURDAY

THE WORLD'S MIGHTIEST MEN! M-G-M presents **HERCULES, SAMSON and ULYSSES** EASTMANCOLOR

ALSO M-G-M Presents A SEVEN ARTS-HAMMER PRODUCTION H. RIDER HARGGARDS **URSULA ANDRESS** STARRING **URSULA ANDRESS** CINEMASCOPE TECHNICOLOR

TICKETS NOW ON SALE AT THE BOX OFFICE FOR THE MAGNIFICENT LA SCALA "LA BOHEME" SHOWINGS NOVEMBER 3-4

WARING AUTO DRIVE-IN theatre BETWEEN CARBONDALE & MURPHY & SUIRO 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 AND ALL NEW FRESH MEAT HIT! **THE CURSE OF THE LIVING CORPSE**

VARSETY LATE SHOW FRI-SAT NITES ONLY AT 11:00 P.M. Another great detective classic in the tradition of "High Noon" **STRAY DOG** ... a suspenseful story of 7 films!

Order Now **Homecoming** **Room H-U. Center Phi Beta Lambda**

Activities

Groups, Pledges, Will Meet

The Illinois Junior American Dental Hygienists Association will meet at 7 p.m. today in the Family Living Lounge of the Home Economics Building.

The Young Republicans will meet at 7:30 p.m. in the Morris Library Auditorium.

The Students for Democratic Society will meet at 7:30 p.m. in Room D of the University Center.

The Young Americans for Freedom will meet at 8:30 p.m. in Room D of the University Center.

The Christian Science Organization will meet at 9 p.m. in Room E of the University Center.

Alpha Kappa Psi pledges will meet at 9 p.m. in Room 146 of the Agriculture Building.

The Women's Recreation Association competitive swimming will be held at 6 p.m. at the University School Pool.

The University Center Programming Board recreation committee will meet at 6:30 p.m. in Room B of the University Center.

The University Center Programming Board development committee will meet at 7:30 p.m. in Room B of the University Center.

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

Freshman Convocation will feature "Teresa, Compania Espanola" at 10 a.m. and 1 p.m.

The Homecoming queen's coronation will be held at 7:30 p.m. in Shryock Auditorium. The Homecoming queen's reception will be held at 9 p.m. in the ballrooms of the University Center.

Chinese Club Picture

The Chinese Student Club will have its picture taken for the Obelisk at 7 p.m. Friday in the Arena of the Agriculture Building.

LITTLE MAN ON CAMPUS

"I SAD - MY STUDENTS DON'T SEEM TO LIKE ME."

Olsson's 'Music for Brass' To Be Presented on WSIU

Phillip H. Olsson and his "Music for Brass" will perform on "The Department of Music Presents" at 3:05 p.m. today over WSIU Radio.

Other programs:

6 p.m. Music in the Air.

7:30 p.m. Comedy Corner.

8 p.m. A Matter of Morals: Ice for Eskimos.

8:30 p.m. Chamber Concert: Haydn's Divertimento No. 1 in B flat major and Brahms' Quartet No. 1 in C minor.

10:30 p.m. News Report.

11 p.m. Moonlight Serenade.

SIU Republicans To Sponsor Talk

"The Fundamental Differences Between Republican and Democratic Parties" will be the topic of a talk by Frances Strothman at 7:30 p.m. today in Morris Library auditorium. The SIU Young Republicans Club is sponsoring her visit here.

Mrs. Strothman is former district governor of the Southern Young Republican Federation. Currently administrative assistant to the state Republican chairman, Mrs. Strothman is a veteran of several political campaigns and has worked with Young Republicans on many occasions.

Shop With DAILY EGYPTIAN Advertisers

Gerry's
flower shoppe
CAMPUS SHOPPING CENTER
PHONE 549-3560

1781 Surrender at Yorktown Will Be Re-enacted on WSIU

The surrender of Cornwallis at Yorktown will be re-enacted on "You are There" at 9 p.m. today on WSIU-TV.

5:30 p.m.

Ask Me About.

7 p.m.

Our Two Cents Worth.

8 p.m.

Passport 8: High Road to Danger: An underwater search for a devil monster.

8:30 p.m.

Aaron Copland: Music in the Twenties.

9:30 p.m.

Film Classics: "Pride and Prejudice," the classic novel by Jane Austen starring Greer Garson and Sir Laurence Olivier.

Variety Act Formed

Phi Kappa Tau social fraternity has announced it will participate with the Alpha Gamma Delta social sorority in the Theta Xi variety show.

Correct EYEWEAR

Your eyewear will be 3 ways correct at Conrad:

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

ONE DAY service available for most eyewear \$9.50

CONTACT LENSES
\$69.50
Insurance, \$10.00 per year

THOROUGH EYE EXAMINATION
\$3.50

CONRAD OPTICAL

411 S. ILLINOIS, ACROSS FROM THE VARSITY THEATRE
CORNER 16th AND MONROE, HERRIN - Dr. R. Conrad, Optometrist

What stopped the GO-GO Girls?

What stopped the GO-GO Girls? Suddenly they froze. Our new wardrobe did it... the sharpest girl-stoppingest set of clothes you've ever seen!

CRICKETEER sports coats in bold new patterns and styles. \$35.00	HAGGER "SNUG DUDD" in Loden, Black, Olive or Charcoal. They're Forever Fresh! \$6.95	FLORSHEIM VARSITY Wing tip in Black or Vintage Burgundy. \$24.95

J. V. WALKER AND SONS
CHRISTMAS GIFTS FOR TEEN MEN AND SONS
100 W. Jackson

"PRICE"

"QUALITY"

"SELECTION"

"SERVICE"

"GRADING"

"MEMO'S"

In these challenging and changing times, it is increasingly important that you Buy Right

Don's JEWELRY

Takes the questions from your diamond buying— by giving.

102 S. ILLINOIS AVE.

NEXT TO HUB CAFE

Daily Egyptian Editorial Page

Don't Blame It All on the Bikes

Numerous automobile drivers have been complaining about "the careless handling of motorbikes around SIU."

It is no doubt true that motorbike riders often show gross irresponsibility. It is probable that the majority of SIU motorcyclists' accidents to date could have been avoided, had the riders exercised mature judgment.

But, in the case of motorbike - automobile accidents, the blame cannot be pinned upon the motorcyclists alone. Automobile drivers are too

often unmindful of the fact that they have as much responsibility toward the motorcyclist as the motorcyclist has toward them.

While "bikes" are bound to obey traffic laws, they also receive equal protection under those laws. If certain motorists would curtail their "open - season" attitudes about motorcyclists, e.g., yield the right-of-way more frequently, perhaps "bikes" wouldn't have to dart in and out of traffic so often.

Another mistake many motorists make is to assume

that because of its size, the motorbike is highly maneuverable. Rider included, a motorbike weighs several hundred pounds. With its small traction area, it takes considerable distance to stop or turn. Add sand, gravel or water, and - watch out!

Finally, motorbikes are not easy to see. But they do exist. Automobile drivers must learn to watch for motorbikes, just as they watch for other hazards. The alert motorist will seldom overlook one.

Bob Smith

Letters to the Editor

Now Don't Tell Us All the Experts Agree!

If one wishes to become a physician, one approaches physicians for instruction. One also approaches biologists, chemists, microbiologists, physiologists, etc., because all of these specialists know more about the knowledge a physician must have than do other persons in their occupations.

In today's Egyptian (Oct. 22), Bardwell W. Grosse's response to Professor Randall Nelson states that "several of the best qualified members of the faculty were asked, but refused, to defend administration policy in Viet Nam." No

names are mentioned. Since it is logical to assume that "the best qualified members of the faculty" on this issue of governmental policy should be the specialists in the field of government, law, and possibly history, it would indeed be enlightening to know how deep a probe was made of the S.I.U. faculty teaching these subjects to find someone who would defend our government's role in Viet Nam.

It is most unusual to find in any group of thinking, trained individuals that all think alike on a particular

subject. Some see one aspect of a question; others see another. Some concentrate on particular facets of events; others lay stress on still other aspects. By sharing their views they may come to see more than they saw before. I am sure that among the specialists within the government faculty at S.I.U. there must be at least one or two persons who would, for the sake of debate alone, have taken the administration's side.

Where did you look, Mr. Grosse?

Marian E. Ridgeway

Shoemaker, Chicago's American

PITCH DARK

Cold No's From the Kennel

Like many people who write vituperative letters to the editor, Holly Williams has jumped to conclusions on too little evidence. She should have learned from her early General Studies courses that one cannot generalize from one example, particularly if it is atypical, or draw conclusions from incomplete information.

Letters like Miss Williams' cannot malign an institution like the Jackson County Humane Society, which has the support and understanding of hundreds of citizens of Jackson County. Yet, a small number of people will misunderstand if they read only Miss Williams' somewhat colored account of the incident

of the injured dog, as referred to in the Oct. 21 Egyptian.

The reason for my answering Miss Williams is to point out—as I tried to do unsuccessfully by telephone on Saturday, October 16—that communications break down on occasion, especially when one is involved in an emotional situation. I will not entirely exonerate the Humane Society in this instance because the exact circumstances will never be accurately or completely reconstructed. The facts that Miss Williams did not report are that the caretaker was, indeed, away from the Shelter when she called to report the injured animal. She was told that he was on another animal call. This one involved a dog pack of 18 dogs. If Miss Williams knows anything about dogs running in packs, she knows that they pose a serious threat to public safety. Thus, the Humane Society is concerned about animal and public welfare, regardless of what Miss Williams seems to think. Second, when the caretaker returned, Miss Williams' call was referred to him. He called the Police to get any information that Miss Williams may have given them. By that time, no injured animal was on Illinois Avenue, the only address given. In other words, within a half hour the animal was no longer "in the street, whining, and completely helpless." I hope the animal was only stunned and soon was able to get itself away from a dangerous spot. You see, Miss Williams, the Humane Society was not really derelict in its duties.

Chicago's American

Another Side to the 'One-Sided' Argument

As a social science student, I must respond to Peter Malone's letter of Oct. 21. The gist of it seems to be that now is the time for all good men to come to the aid of "our American Way of Life" by not allowing "one-sided rallies" to be given on our campus.

As an American I am obligated to condemn Mr. Malone's use of quotation marks around the words "democratic presentation" and "debate," which gives the impression that the Viet-Nam teach-in was billed by SDS as such. Naughty, naughty, Mr. Malone; you must only quote what others say! Don't quote your own slanted paraphrases.

Mr. Malone's condemnation of the one-sidedness of the teach-in is ill-founded. As Dr. Elwitt's letter pointed out on the same page, the "spokesmen for the majority... are heard, loudly and unceasingly, from morning to night every day of the week." Although Mr. Malone's appeal for us to "stand up as Americans" and refuse to allow "one-sided rallies" is ridiculous, let us assume that we should do this: Victor Lasky could not speak at convocation unless Hans J. Morgenthau were given equal time. No religious service could be held unless Colonel Robert G. Ingersoll's works were read, or Madalyn Murray spoke also. Elevating this to the national scene, we, "as Americans," should have protested the nationwide televising of Pope Paul's visit to the UN and his mass at Yankee Stadium. The epitome of this analogy would be our refusal to allow the Democratic and Republican conventions, unless each had speakers from the other party.

But more frightening than Mr. Malone's obvious lack of understanding of the "American Way of Life" is his obvious lack of faith in America's ability to survive the free exchange of ideas—even "dis-

colored views," "political rallies," or "propaganda," which are least viable if they contain falsehood, and most open to exposure.

Mr. Malone states that we "must also condemn those who allowed this farce to be held—the professors who took part in it as well as the student government and the school administration." In light of what I have tried to demonstrate above, the pro-

fessors, student government, and school administration should instead be applauded for allowing any instrument or forum conveying ideas—any ideas. Only thereby can ideas be subject to analysis and criticism, acceptance or rejection.

With tongue in cheek, Mr. Malone, I condemn your one-sided letter.

David A. Wilson

IRVING DILLIARD

G.O.P. Teams Up on Birchites

WASHINGTON — The Democrats are not above rather obvious acts of expediency from time to time, but highest honors for transparent political action over the last year or two undoubtedly must be awarded to the Republicans for the job they are doing in Operation John Birch.

With the 1966 mid-term congressional and state elections only a little more than a year off, the Republicans are in a scramble to try to read the Birchites out of their party. The current wave began when Senator Morton (R., Ky.), repudiated the Birch outfit lock, stock, and barrel. Morton, who is a former chairman of the Republican National committee, said there is no place for John Birch society members in the Republican party.

This was the signal for others to take up the cry. Former Vice President Nixon who ought to know all about Birchism if anyone does, describes the Birchites and their likes as "right wing radicals" who "are a fringe of the Republican party." He admitted their presence, but sought to cut them down to size.

All These, and Barry, Too

Even Barry Goldwater got into the act. He said that Republicans "should resign from the society since Mr. Welch [its founder] has declined to do so." Then the 1964 Republican Presidential nominee went on to make the astonishing statement that the San Francisco convention which gave him its blessing should have "adopted a resolution denouncing extremism."

This is another example of why the Art-

Irving Dilliard

zanan was so overwhelmed in his race for the Presidency a year ago. It is proof positive that there is no way to tell what Goldwater believes. He sat at the controls all thru the Cow Palace convention. From the time the first delegate arrived there was no question as to who would be nominated. It was all over before it started.

At any moment Goldwater could have sent down word to pass the anti-extremism resolution that Gov. Hatfield (R., Ore.) had solved the way for by linking the Birchites with the Klan and the Communists. He could have caused the convention to ease up on its insults to Gov. Rockefeller (R., N. Y.), Senators Case (R., N. J.), Javits (R., N. Y.), former Secretary of State Herter, and so many others. No, extremism was in the saddle riding high.

And, There's Good Reason

The reason Goldwater & Co. is turning thumbs down now is plain as the nose on your face. To win they have to get back large blocs of voters who were driven away by the Republican tie-up with those who tarred both Eisenhowers and both Dulleses as tools of the Communists, and similar idiocies. And so nix on the John Birch crowd.

It is hard to find so much as a shred of principle in this jettisoning of the Birchites. It is of a piece with the way the same party played along with the late Joe McCarthy and dropped him only when he added a "Republican year of treason" to all those "Democratic years."

But let's take our gains where they come. Better late than never. And if the reason is a poor one instead of a good one, still the results deserve a hand. Bravo!

Roy Weshinsky, President Jackson County Humane Society

Meet the Faculty

David Jones Joins SIU Geographers

David L. Jones has joined the faculty of the Department of Geography as an associate professor.

Before coming to SIU, Jones worked with the Traveler's Research Center, Inc. While there he held the dual positions of assistant to the director of the environmental sciences department and senior research scientist.

Prior to that, Jones was on the faculty of the University of Michigan, Fisk University and Pennsylvania State University. In the summer of 1959, he served as visiting

professor of meteorology at the University of North Dakota.

Jones received his bachelors degree in astronomy and physics in 1941 from Carleton College. He received his masters degree in meteorology from Pennsylvania State University in 1953, and in 1960 received his doctorate from the same university.

He is a member of the American Meteorological Society, the American Geophysical Union, the Operations Research Society of America, the American Association for the Advancement of Science and The Scientific Research Society of America.

Between 1956 and 1961 he was awarded three research grants. A three-year National Institute of Health grant was given him for the study of water quality control of the Great Lakes. He received a National Science Foundation grant to develop equipment for meteorological instruction. National Aeronautics and Space Administration also awarded him a contract to study the convective transfer processes based on satellite photographs.

Jones has written a number of technical articles. They include: "An analysis of Simultaneous Errors in Predicting Various Pairs of Forecasting Parameters," "Applications of Data Collected Along Shore to Conditions in Lake Erie," and "Air Traffic Control, Its Functions and Weather Sensitivity."

Jones is married and has three children. He was born in Sapporo, Japan, but considers the "entire United States" his home town.

SEMINAR SPEAKER - David T. Kenney, associate professor of government, will address the faculty seminar at noon Friday at the Faculty Club this week because the regular meeting place is not available.

Students Try Hand In Clothing

The staff and students of the Department of Clothing and Textiles of the School of Home Economics recently participated in a consumer research project in conjunction with industry.

Rose Padgett, chairman of the department, and 210 students acting as panel members evaluated fabric "hand." They used both knit fabrics and woven fabrics in three colors. They completed an analysis of factors affecting individual response to "hand," the reaction to the feel of the textural qualities of cloth or leather.

Ernest Larrat, Cincinnati, Ohio, a research chemist in technical sales asked the SIU group to participate in this project.

Shop With
DAILY EGYPTIAN
Advertisers

Study of Communications To Seek Out Subpopulations

A continuing study of campus communications and their effectiveness is being planned by James B. Lemert, assistant professor of journalism.

Tentative plans call for starting the study in March when questionnaires will be sent to students at random, within certain strata, and to faculty members. The strata will be determined by class, grade average, sex and major.

Approximately 1,280 undergraduates, 100 graduate students and 100 faculty members will receive the questionnaires. They will be asked to return the questionnaires in the enclosed envelopes.

The answers given will be confidential, Lemert said, and the names of the participants will be discarded after the questionnaires are returned.

The main purpose of the study, Lemert said, is to discover if there are subpopulations in the University community as indicated by previous studies.

Subpopulations found in other studies include vocational, academic, collegiate and non-conformist.

The other purposes of the

study, which will be a continuing project are (1) "to investigate the diffusion of information from both institutional and external mass media external to the University's aims, purposes, and activities, and (2) to determine the influence of the content of mass media external to the University upon student and faculty conceptions of what a University should be and of how well SIU is fulfilling these conceptions."

The first results and tentative conclusions of the study are expected to be compiled before the end of spring quarter, Lemert said, and the information will be available to anyone.

Visiting Physicist To Discuss Study Of Magnetic Fields

A colloquium on "Planning for High Magnetic Field Research" will be presented at 3:30 p.m. Friday in Room 308 of Parkinson Laboratory.

Lauriston C. Marshall, associated with the Graduate Research Center of the Southwest near Dallas, Tex., will speak.

Marshall, who received a doctorate from the University of California in 1929, has been professor of electrical engineering there. Other positions he has held are division head of the radiation laboratory at the Massachusetts Institute of Technology and director of operational research section, Pacific Ocean area for the U.S. Air Force.

He received a presidential citation of merit in 1948 and a Guggenheim fellowship in 1950.

Marshall will consult with the staff on the graduate program in physics while he is on campus Friday and Saturday.

Home Economists To Attend Event

Phyllis Bubnas, assistant dean of the School of Home Economics, and Sue Ridley, instructor in the Department of Clothing and Textiles, will attend a national workshop for advisers in East Lansing, Mich., Nov. 5 and 6.

Miss Bubnas and Mrs. Ridley are sponsors of the Home Economics College Chapter of SIU.

Shop With
DAILY EGYPTIAN
Advertisers

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

Wisely
FLORIST

317 NORTH ILLINOIS
CARBONDALE
CALL 457-4440

Johns

700 S. ILLINOIS

RUGGED BOLD

CORDUROY LEVIS

\$5.98

Just for kicks...

WHITE LEVI'S

SLIM FIT MODEL

Indoors, outdoors, at school or play—WHITE LEVI'S are the all-purpose pants that measure up best for rugged wear and neat good looks. If you like 'em long, lean and low-waisted, get WHITE LEVI'S in your favorite colors.

425

THE NAME LEVI'S IS REGISTERED IN THE U. S. PATENT OFFICE AND DENOTES GARMENTS MADE ONLY BY LEVI STRAUSS & CO., 16 BATTERY ST., SAN FRANCISCO 9

Mortars and Infiltrators

Viet Cong Attack Two Marine Air Bases

SAIGON, South Viet Nam (AP)—Viet Cong mortar and infiltration squads attacked two U.S. Marine airfields simultaneously shortly before midnight Wednesday at Da Nang and Chu Lai, 52 miles apart on the South China Sea.

A Marine spokesman said two helicopters were destroyed at Da Nang and that probably two A4 Skyhawk jet attack bombers were destroyed at Chu Lai.

The tactics evidently were similar to those used previously by the Red guerrillas

against American installations at Da Nang, 380 miles northeast of Saigon, and at Bien Hoa, an air base 12 miles northeast of this city.

Mortar crews fired shells from distant emplacements while other men moved up in an effort to place explosives by hand.

The Da Nang target in this case was not the main field, but one across the Da Nang River, where 40 Marine helicopters were based.

A Marine jet fighter-bomber group and some helicopters

are based at Chu Lai, south of Da Nang.

Vietnamese rangers and U.S. warplanes wrecked a heavy guerrilla assault Wednesday on a ranger camp only 20 miles northwest of Saigon.

American troops were out in force at the same time, hunting Viet Cong in the Plei Me and Qui Nhon sectors farther north.

A U.S. military spokesman said defensive fire and bombing and strafing by speedily summoned planes killed 101 Viet Cong of an estimated two battalions—perhaps 600 men—that tried to overrun a battalion of rangers based at Duc Lap.

Casualties were light among the camp's U.S. advisers, the spokesman said, and moderate among the rangers. All the Americans hit were said to have returned to duty after treatment.

The war in the midlands drew units of the U.S. 1st Cavalry, Airmobile Division and the 101st Airborne Division into action.

The cavalrymen landed at Plei Me, 210 miles northeast of Saigon, to take a hand in mopping up Viet Cong who had besieged the Plei Me special forces camp for a week. In the jungle south of the camp, the Americans found Viet Cong

outposts abandoned, in one case in such haste that ammunition, equipment and clothing were left behind.

Eighty miles to the east, U.S. Army helicopters bore troops of the 101st into the Song Am River basin to run down a company or more of guerrillas menacing approaches to Qui Nhon, a nearby port on the South China Sea.

Viet Cong bullets punctured 11 of the helicopters during the assault, the spokesman said, but none was damaged seriously and U.S. casualties were termed light. There was no immediate report on Viet Cong losses.

KKK Kludd Raps Christian Love

WASHINGTON (AP)—A Ku Klux Klan chaplain is pictured by House investigators Wednesday as a black-robed figure collecting money, denouncing police, and declaring: the "message of Christian love is a tool in Communist hands."

George Franklin Dorsett, 48, identified as the Imperial Kludd—or chaplain—of the United Klans of America declined to answer when he was questioned about his collections and speeches.

But after he was dismissed, he read a statement to newsmen saying:

"I have sworn, before God Almighty, to cleave to the high code of ethics and morality that are the guiding principles of the United Klans of America, and I shall remain steadfast and faithful to that oath, knowing full well that should I violate it, I would risk eternal damnation of my mortal soul."

Dorsett of Greensboro, N.C., a state Klan official as well as chaplain, was called as the last witness in the North Carolina phase of the House Committee on Un-American Activities' probe of the Klan.

The ruddy, hawk-faced Dorsett was confronted with photographs showing him counting money in his black chaplain's robes and with news

accounts and transcripts of his speeches at Klan rallies.

Committee investigator Donald T. Appell noted that a section of the Klan oath requires Klansmen to assist law enforcement officers but pictured Dorsett as becoming enraged when police copied down license numbers of automobiles at Klan rallies.

When state troopers turned up at a rally near Henderson, N.C., last April 17 Dorsett was quoted as saying they "must be part nigger. If they had any guts and were decent white men they would take off their badges and be resurrected."

Dorsett also was quoted as denouncing a policeman identified only as Sgt. Cook as "a disgrace to his race, his uniform and the State of North Carolina."

Some photographs presented by the committee showed Dorsett in the military uniform of the Klan's security guard. Rep. John M. Ashbrook, R-

Ohio, said the uniform reminded him of the outfits worn by what George Lincoln Rockwell calls his Nazi storm troopers.

Appell noted that Dorsett drums hard on communism in his speeches and asked him what knowledge he has about communism.

Rep. Joe Pool, D-Tex., substituting for Chairman Edwin E. Willis, D-La., interrupted to say "it might be more appropriate to ask him what knowledge do you have of nazism."

When Pool thought he caught a hard look from Dorsett, the heavy-set Texan thundered: "No use staring at me, you're not scaring me one bit."

Appell read a news account of a speech Dorsett made July 17 in which he was quoted as complaining that ministers "want to meet everything with the message of Christian love. This message of Christian love is a tool in Communist hands."

Gateway Arch Topping Scheduled for Today

ST. LOUIS, Mo. (AP)—Ironworkers, whose union leader expressed fear for their safety, will place the keystone today in the 630-foot gateway arch, the nation's tallest monument.

The National Park Service ran a safety check on the gleaming arch Tuesday after the union business agent, Robert F. Nimmo, refused to let his 60 men climb the arch as usual, saying it was structurally unsafe.

Nimmo obtained a written statement from the service that his men were not in great danger before allowing them to work. He was assured that the crucial keystone operation would not take place if the wind is high or if it rains.

Placing of the 10-ton keystone climaxes 30 years of

planning and three years of construction of the huge stainless steel structure on the west bank of the Mississippi River.

The arch commemorates the Gateway to the West, the point where Lewis and Clark started to the Pacific, the jumping off place for the wagon trains that conquered the American West a century ago.

Motorist Kills Self

After Fatal Accident

PASSAU, Germany (AP)—A 19-year-old motorist struck and killed a pedestrian, then took his own life, police reported Wednesday.

Motorist Rudolf Beringer of Trasfelden struck Steinmetz Krenn, 61, who was walking with a friend across a street. The young man stopped the car and was told by the friend that Krenn was dead.

Beringer ran into nearby woods, pulled off his tie and hanged himself from a tree.

**HARDWARE
HOUSEWARE
GIFTS & TOYS
PLUMBING
ELECTRICAL**

**ACE
HARDWARE**

PH. 457-5831
202 W. Monroe

Flowers
for
HOMECOMING
by
**WISELY
FLORIST**

317 N. Illinois

457-4440

**NATE'S
IS
COMING
SOON
!**

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

THE INGRATES

Shoemaker, Chicago's American

Brazilian Government Abrogates Sections of Constitutional Law

RIO DE JANEIRO (AP)—The Brazilian government decreed itself almost dictatorial powers Wednesday after leftists in Congress blocked the president's internal security program.

"We need tranquility for the nation's economic development," President Humberto Castello Branco told the people on television after an institutional act overriding parts of the constitution was issued.

The act abolished political parties, empowered Castello Branco to declare a state of siege and to rule by decree up to 180 days, enlarged the supreme court, gave military courts broad powers, and provided for indirect election of the president by Congress.

Government Prof Named for Study

SPRINGFIELD (AP)—Jack Isakoff, professor in the SIU government department and director of Public Affairs Research Bureau, was one of five persons appointed by Gov. Otto Kerner to a commission to study the organization of state government Wednesday.

All these hard-hitting measures had faced tough sledding and probable defeat in Congress. The government was unable to get a majority Tuesday night for its amendment authorizing it to intervene in states and combat subversion. This triggered Wednesday's decree.

Mustering a majority against the amendment were backers of ex-president Joao Goulart, the leftist booted out by the military-civilian uprising of April 1964, and ex-president Juscelino Kubitschek. Castello Branco took over the presidency after Goulart's ouster.

Red Cross to Collect Blood at Universities

WASHINGTON (AP)—The Defense Department said Tuesday it has asked the American Red Cross to collect blood offered by students at colleges and universities throughout the United States as a gesture of support for U.S. efforts in Viet Nam.

The Pentagon made the announcement as the New York World-Telegram reported that an antidraft group is putting on a drive to send blood, first aid supplies and money to the Communist Viet Cong in Viet Nam.

The Defense Department appeared anxious to call attention to the collegiate gesture of support. That collected blood would remain in the

United States.

Pentagon officials said about a dozen colleges and universities from coast to coast have been involved in student blood drives backing American policy in Viet Nam.

"There are no emergency requirements for blood in Viet Nam from the United States at the present time," the Pentagon said.

"The Department of Defense would use the blood for current requirements within the United States."

The first collections will take place early next month on the University of Illinois campus where 2,000 volunteer donors have been found, the Pentagon said.

Group Seeking Funds for Reds

ANN ARBOR, Mich. (AP)—The chairman of the Committee to Aid the Vietnamese said Wednesday his group is selling Viet Cong postage stamps and lapel pins to raise money to support the Communist effort in Viet Nam.

Stanley Nadel, 21, senior at the University of Michigan, said the college group has raised about \$70 so far.

Last summer, Nadel said, he personally delivered medical supplies worth \$100 to the Viet Cong. He said the money was raised through contributions taken on the university campus.

He said he assumed the supplies were distributed in villages devastated by American and South Vietnamese bombing raids.

Nadel said he is not a Communist, nor are any of the 25-member committee he heads.

"I don't think that is even an issue. I think the issue is

what the United States is doing to the Vietnamese, what we stand to gain and what we stand to lose," he said.

GI Fasting For Transfer To Viet Nam

WORMS, Germany (AP)—A 205-pound U.S. Army private says he wants so badly to be transferred to Viet Nam that he has begun a hunger strike in hope of speeding the paperwork.

Pvt. Robert J. Palmeri, 22, of Queens, N.Y., a draftee who only has been in the service for half a year, explained he felt the call to Viet Nam "because I am an American soldier."

Palmeri began his hunger strike Tuesday with the aim of calling attention of the "higher ups" to his request to serve any place in South Viet Nam "where I am useful."

He said he was not sure yet how long he would go on limiting himself to water.

The husky 6-footer expressed bitterness in an interview against American student demonstrations protesting U.S. involvement in the Viet Nam war.

"I resent very much what is happening stateside," he said.

An Army spokesman said transfer requests are sent up through the chain of command to the Department of the Army in Washington and this process can take up to three months.

Ford Motor Company is:

challenge

Dale Anderson B.A., Wittenberg University

At many companies the opportunity to work on challenging projects comes after many years of apprenticeship and a few grey hairs. Not so at Ford Motor Company where your twenties can be a stimulating period. There are opportunities to prove your worth early in your career. Dale Anderson's experience is a case in point.

After receiving his B.A. in Physics in June, 1962, Dale joined our College Graduate Program and was assigned to our Research Laboratories.

Recently he was given the responsibility for correcting cab vibration occurring on a particular type of truck. His studies showed that tire eccentricity was the cause of the trouble. Since little change could be effected in tire compliance, his solution lay in redesigning the suspension system. Tests of this experimental system show the problem to be reduced to an insignificant level.

That's typical of the kind of meaningful assignments given to employees while still in the College Graduate Program—regardless of their career interest. No "make work" superficial jobs. And, besides offering the opportunity to work on important problems demanding fresh solutions, we offer good salaries, a highly professional atmosphere and the proximity to leading universities.

Discover the rewarding opportunity Ford Motor Company may have for you. How? Simply schedule an interview with our representative when he visits your campus. Let your twenties be a challenging and rewarding time.

The American Road, Dearborn, Michigan

An equal opportunity employer

Theta Xi Fraternity Names Pledges

Theta Xi social fraternity has initiated two men and pledged 25 this term.

The new actives are Gene Moehring and Lee W. Seward.

The Pledges are: Edward Cain, Dave A. Claeys, Robert Doty, Gregory Drinan, James A. Flick, James Garbett, Ron L. Gerack, Craig A. Gustafson, Fred Harbernell, Robert Hall, Wayne A. Hammack, Gary E. Hanell, Alfred Gregory Heinze, Bruce Herring.

Robert Holmgren, Richard Hopper, Robert D. Humphrey, Gene Kelber, Barry D. Kozloff, Edward A. Majerczak, Larry McDonald, David

L. Morton, James T. Tasso, Justus S. Templeton and Dennis Vinson.

Sorority Chooses 6 More Officers

Six additional officers were elected recently by the Sigma Sigma Sigma social sorority.

Elected were Pamela L. Landers, vice president; Patricia A. Morrison, senior rush chairman; Faye E. Caraway, house manager; Susan B. Loomis, junior Panhellenic representative; Nancy Sunderland, junior rush chairman; and Susan K. McGough, scholarship chairman.

SERGIU LUCA

Violin Prodigy From Hungary To Perform at SIU Saturday

Sergiu Luca, a young Hungarian musician, who learned to play the violin from a gypsy when he was 4 years old, will be the guest soloist with the SIU Symphony

Orchestra at a concert Saturday.

Luca is currently studying at the Curtis Institute of Music as a scholarship student of the American - Israel Cultural Fund.

Earlier this year he played with the New York Philharmonic Orchestra in a televised Young Peoples Concert, "Tribute to Sibelius."

After the SIU concert Luca will go to Finland to participate in the Sibelius centennial competition.

At the age of 13, Luca was admitted to the London Conservatory to study under Max Rostal for four years. He became the youngest student accepted in the master class in violin at Berne Conservatory, Switzerland, and gave concerts in England, France, Switzerland and Germany before he was brought to the United States in 1961 as a protegee of Isaac Stern.

Luca will play the Jean Sibelius Concerto in D minor, Op. 47 for violin and orchestra at the SIU concert.

Post Offices To Need Help

Students are eligible to earn \$2.29 an hour working for the Post Office Department up to 15 days in December, according to Leonard L. Lukasik, junior vocational counselor at the Student Work Office.

Applications should be made to Lukasik, Bruno W. Bierman or Harold L. Reents at the Student Work Office before Nov. 2.

Christmas assistants are hired to supplement the regular work force in handling the heavy volume of holiday mail. Some students will be operating motor vehicles.

Students hired must be 18 and a citizen of, or owe permanent allegiance to, the United States. Those who will drive must demonstrate the ability to drive safely. Students must also pass a written test. Students applying immediately will receive first consideration.

Positions are open at post offices in Carbondale, Effingham, Peoria, Quincy, Rantoul, Rockford and Urbana. Students must be residents or patrons of their respective delivery areas except at Rantoul and Urbana post offices.

Students working in Carbondale must be available Dec. 8-23.

International Club Picture Scheduled

Students and faculty interested in joining the International Relations Club this year are invited to be in the Obelisk picture, scheduled to be taken at 6:30 p.m., Thursday in the Agriculture Building.

The club, open to all students, aims at stimulating understanding and cooperation between American students and those abroad, promoting better understanding and discussion of international problems and encouraging activities designed to help promote peace and cooperation among nations in a free world.

Associate membership is open to faculty members and other interested persons.

WHY WISH?
YOU CALL - WE DELIVER FREE

served Just Right

PH. 549-3366
READY - TO - EAT
CHICKEN DINNER

Chicken Delight
516 E. MAIN

THE DORM IS NAMED

Last spring we ran a contest to determine the name for our new dormitory complex. Well, the results are in—not one but four students won! Yes, all four had the same name, so these lucky students are going to split the \$150 equally. The winners are: PAUL E. BENNING, a junior majoring in education administration; JESUS CARLOS, a graduate student majoring in journalism; WALT CUNNINGTON, in the school of business; and KAREN GEIER, a sophomore majoring in elementary education. CONGRATULATIONS!!

THE PYRAMIDS

Construction on THE PYRAMIDS, for completion in the Summer of 1966, is proceeding as planned. This large, off-campus, residence hall complex on Rawlings Street (between College and Cherry Streets) has a CENTRALLY LOCATED COMMONS BUILDING, containing the dining mess and will be the focal point of your activities. Two buildings will house MALE students and one building will house FEMALE students in the latest comfort — with a SWIMMING POOL, AIR-CONDITIONED ROOMS, and other convenient services.

APPLICATIONS NOW BEING ACCEPTED: WRITE

PLAIN LEASING CO.
PROPERTY MANAGEMENT DEPT.
P.O. BOX 938
CARBONDALE, ILLINOIS

Sohns headquarters for homecoming

Essential Equipment?

Is a tartan plaid stadium blanket essential? It is a necessity to the average college man, for reasons we shall not explain.

They are available in various color blends at Sohn's.

700 S. ILLINOIS AVENUE

ON-CAMPUS JOB INTERVIEWS

Appointments for job interviews should be made as soon as possible at the Placement Service in Anthony Hall.

handicapped persons, psychologists and speech correction majors.

OCT. 28
ARTHUR ANDERSEN: seeking accountants
MONTGOMERY WARD: seeking copywriters, accountants, traffic trainees, market research analysts and buyer trainees.
CONTINENTAL CASUALTY: seeking underwriting trainees, persons with degrees in mathematics, auditors, statisticians, actuaries, or persons in sales.
VETERANS HOSPITAL: seeking manual arts therapists.
INTERNATIONAL HARVESTER: seeking sales trainees.

NOV. 5
MORTON CHEMICAL CO.: seeking chemists.
LACLEDE STEEL CO.: seeking accountants and sales trainees.
CELANESE CORPORATION OF AMERICA: seeking chemistry major for research and development and production.
HAWTHORNE CO.: seeking accountants, chemists and engineers.
ALTON BOX BOARD.
AMERICAN BRAKE SHOE CO.: seeking technicians, sales people and accountants.

OCT. 29
MILWAUKEE, WIS., PUBLIC SCHOOLS: seeking elementary and secondary teachers.

Freshman Is Fined In Drink Incident

Stephen Wittenberg, 19, a freshman from Carbondale, has been found guilty of underage acceptance of alcoholic beverage by Associate Judge Everett Prosser of the Jackson County Circuit Court and was fined \$25 plus \$35 court costs.

Wittenberg was arrested Saturday in Murphysboro. He received a reprimand from SIU officials for the incident.

NOV. 1
GENERAL AMERICAN LIFE INSURANCE: seeking accountants, actuaries and persons in general business.
THE AMERICAN INSTITUTE OF FOREIGN TRADE.
ARTHUR YOUNG: seeking accountants.

NOV. 2
ERNST & ERNST: seeking accountants.

CATERPILLAR: seeking accountants, business majors, economics majors and persons in general finance.
MAGNAVOX: seeking accountants.

AETNA CASUALTY: seeking persons for sales and sales management.

R. H. DONNELLEY: seeking persons with degrees in liberal arts and sciences, social sciences, advertising, etc., to work as sales trainees, sales and sales management trainees.

HORACE MANN INSURANCE: seeking management trainees.
U. S. FOOD AND DRUG ADMINISTRATION: seeking inspectors and chemists.
BROWN ENGINEERING CO., INC.: seeking engineers and physicists.

NOV. 3
NUTRINA MILLS: seeking persons in sales.

CATERPILLAR. See Nov. 2 listing
NATIONAL BANK OF DETROIT: seeking management trainees.

R. H. DONNELLEY CO. See Nov. 2 listing
A.L.L.-STEEL EQUIPMENT CO., INC.: seeking accountants and industrial and production trainees.

HORACE MANN INSURANCE. See Nov. 2 listing
J. C. PENNEY CO.: seeking persons in sales and department management trainees.
AMERICAN RED CROSS: seeking field directors and persons in recreation.

NOV. 4
PRICE WATERHOUSE: seeking accountants

R. H. DONNELLEY CO. See Nov. 2 listing
ALTON BOX BOARD: seeking sales trainees, accountants and production trainees.
U. S. ARMY AUDIT: seeking accountants.

J. C. PENNEY RAND McNALLY & CO. BELLEVILLE, ILL., DEPARTMENT OF SPECIAL EDUCATION: seeking teachers for educatable mentally

This will hardly meet your heating needs this winter.

But those people who live in trailers and houses that have oil heat need not worry. They will spend the winter warm and worry free - simply by taking one simple step - just dial

7-2825

and order your oil from **MARTIN** with **METERED HOME DELIVERY**

THE MOST FOR L'IL GHOSTS

stock-up on Brach's candies for trick or treats!

FRYERS (WHOLE)	25c
T-BONE STEAKS	\$1.19 LB.
SIRLOIN ROUND STEAK	LB. 99c
ROUND STEAK	LB. 89c
LUNCHEON MEAT	1 LB. PKG. 59c

Proten*

(COMBINATION PACKAGE-BOLOGNA, COOKED SALAMI, BRAUNSCHWEIGER)	
FRESH LEAN GROUND BEEF	LB. 49c
<i>(satisfaction guaranteed or your money back)</i>	
SUGAR	5 LB. BAG 39c
<small>WITH \$5.00 PURCHASE</small>	
MORTON FRUIT PIES (4)	\$1.00
BOOTH'S BREADED SHRIMP	8 OZ. PKG. 49c
JACK SPRAT MARGARINE	1 LB. PKG. 15c
BALLARD & PILLSBURY BISCUITS	3 cans 19c
MANHATTAN COFFEE	1 LB. 69c
<small>(WITH \$2.50 PURCHASE)</small>	
BETTY CROCKER CAKE MIXES	3 PKG. \$1.00
WHITE-YELLOW-CHOC.	3 PKG. \$1.00
SUNSHINE CRACKERS	1 PKG. 31c
DELSEY TISSUE	2 ROLLS 19c
1 DOZ. BUNNY SUGAR DONUTS	29c
NEW CROP SWEET CIDER	½ GAL. 39c
LIBBY'S CRUSHED PINEAPPLE	2 CANS 49c
BIG SHOT (10¢ off) SYRUP (can) 69c	RICHTEX (3 LB. CAN) SHORTING 69c
WISHBONE ITALIAN DRESSING 8 OZ. BTL. 35c	DAIRY BRAND MILK (¾ GAL) \$1.00
DAIRY BRAND COTTAGE CHEESE 2 LBS. 39c	YELLOW COOKING ONIONS (3 LB. BAG) 25c
KLEENEX TISSUE SIZE 400's 19c	KELLY'S POTATO CHIPS TWIN - PAC 49c
	GOLDEN-RIPE BANANAS 10c LB.
	U.S. NO. 1 RED POTATOES 25c 10 LB. BAG

Kelley's BIG STAR FOOD CENTER

Corner S. Wall and E. Walnut

CLIP THIS COUPON

FREE!!!

100 QUALITY STAMPS

WITH THE PURCHASE OF \$10.00 OR MORE AND THIS COUPON.

PRICES EFFECTIVE THURS., FRI., AND SAT.

WE RESERVE THE RIGHT TO LIMIT VISIT KELLY'S DELICATESSEN

IGA Train Load OF... Values

CENTER CUT
CHUCK ROAST
lb. **49¢**
FOR YOUR EATING PLEASURE!

ARMOUR—OR MAYROSE
SLICED BACON 1 lb. PKG. 69¢

IGA FLOUR 5 LB. 39¢
IGA DELUXE COFFEE 1 lb. 55¢
(LIMIT ONE WITH \$5.00 PURCHASE)

IGA FIG BARS 2 LB. 49¢
IGA EGG NOODLES 12 OZ. PKG. 27¢
IGA PANCAKE FLOUR 2 LB. PKG. 29¢
IGA TEA BAGS 59¢

IGA TABLE RITE -BUTTERMILK BISCUITS 3 8OZ. TUBES 19¢
IGA - 1 - LB. SALTINES 19¢

IGA SALAD DRESSING QT 39¢
IGA LIQUID DETERGENT 32 OZ. 59¢
IGA PEANUT BUTTER 12 OZ. JAR 49¢

IGA POTATO CHIPS LB. 59¢
IGA CAKE MIXES 19 OZ. 29¢

SWEET CORN 6 FULL EARS 39¢

BOREN'S FOODLINER
1620 W. MAIN CARBONDALE, ILL.

Physical Educationists To See Olympic Film

The Men's Physical Education Club will meet today at 9 p.m. in Room 121 of the Arena.
James Wilkinson, assistant professor of physical education and wrestling coach, and Larry Kristoff will show slides of the 1964 Olympics in Tokyo.
The club has the playing floor of the Arena reserved each day from 2 to 3 p.m. for the use of its members.

Gray Talks at U. of I.

In Botany Seminar
William D. Gray, professor of botany at SIU gave a talk on "Population and Protein" recently at a seminar for the Department of Botany at the University of Illinois in Urbana.

BILL MEADE

Aging 'Tendoncies' Catch Up With Overzealous Gym Coach

Bill Meade's bid at making a gymnastics comeback at age 40 was foiled Tuesday morning when a round-off back hand-spring sent him to Doctors Hospital with a torn achilles' tendon.
Meade, who has coached Southern's men's gymnastics team for the last eight years, was demonstrating the feat to the students in his "Gymnastics Methods" class.
"The injury is quite prevalent among gymnastics coaches," said Meade. "George Szypula (the Michigan State coach) has torn both of his. You might call it an occupational hazard, I have

always tried to be careful, but I guess I got a little carried away with my own teaching."
According to Meade, the accident occurs when a performer isn't sufficiently warmed up enough or when a coach reaches a certain age.
The achilles' is a strong tendon formed by united tendons of the large muscle in the calf of the leg and inserted into the bone of the heel.
Robert Spackman, team trainer, said the operation is not serious and predicted that Meade would be able to leave the hospital in four or five days.
"He'll probably have a cast on his foot for about four weeks and then will probably need an additional three weeks to get the range of motion and proper circulation back in the foot," said Spackman.
Meade, who is expected to have surgery this morning, hopes to resume his teaching and coaching duties by the first of the week.
The injury came at an unfortunate time for Meade since he was busy getting his boys in shape for the coming season.
"I'll be back out there in a few days," warned the coach, "but from here on out I'll do my teaching by conversation instead of by demonstration."

can ever
wrinkle
h.i.s.
Press-Free
Post-Grads

Nothing puts a crease in these pants where a crease doesn't belong. They hold their crisp, neat look hour after hour. No matter how often they get washed, they never, ever need ironing. Trimly tapered with belt loops and cuffs. Colors and fabrics for casual and dress wear. 65% Dacron® polyester/35% cotton, \$6.98. Flannels, hopsacking, reverse twists, Acrilan® acrylic, \$7.98. (Slightly higher in the West.)

Complete line of
• Sportswear
• Suits
• Casuals
• Shirts
By **H.I.S.**
Available at
GOLDE'S
STORE FOR MEN
200 S. ILLINOIS

Shop With
DAILY EGYPTIAN
Advertisers

Buy ... **h. i. s.** clothes
at

The Squire Shop Ltd.
Murdale Shopping Center

Forecast: Footballs Will Rain in Salukiland, Probably Followed by Hurricane Devastation

Hurricane Tulsa, the storm that has devastated cities throughout the Midwest and South, will level its destructive force at Carbondale Saturday.

The occasion is an annual one—Homecoming. Although the event is the same, the characters aren't. This is the first time Southern has played Tulsa on Homecoming.

The best preventive to most hurricanes is silver iodide, but in the case of Hurricane Tulsa, it's a good pass defense. The problem is, however, that no one has come up with an adequate preventive against the latter.

Six other teams have tried it with very little success. Statistics bear this out. The offensive statistics for NCAA members read like a public relations handout from Tulsa University.

Conventional hurricanes are sometimes chemically seeded to diminish their destructiveness; for the Tulsa specimen, however, critical wounding might be most effective. But since this isn't quite cricket in college football, most teams simply let Tulsa pass and make off as best they can.

The key figure in the Tulsa offense is quarterback Bill Anderson, a converted defensive halfback who has become the most productive passer in college football.

Anderson played with the defensive unit last year when Jerry Rhome was eclipsing records as Tulsa's No. 1 quarterback.

This year, however, Anderson has been elevated to the top spot as quarterback and is threatening to surpass the marks of his former teammate. He currently is the nation's leader in total offense and forward passing.

He also leads the country in the number of times he has handled the ball, 343; touchdown passes, 15; and points for which he is responsible, 112. The last figure places him 64 points ahead of the entire Southern team.

In Tulsa's first six games this year, Anderson has thrown 283 times and completed 163 of them for 1,919 yards. He continued his self-styled War-on-Defensive-Halfbacks last week against the University of Cincinnati when he completed 32 of 55 passes for 451 yards and six touchdowns. Not content with this, he extended his war to defensive lines and ran for his team's seventh touchdown in a 49-6 victory.

His 163 completions place Anderson in an elite group. Only four men in history have ever completed more passes in a season than Anderson. The four are George Mira of Miami, Don Trull of Baylor,

BILL ANDERSON

Craig Morton of California and Jerry Rhome.

Rhyme holds the record for completions in a season with 224, and Anderson still has four games left to pick up the 62 completions he needs to break the record.

Sixty-two completions in a single game is virtually impossible, or more specifically, hopefully impossible, so SIU fans probably won't get to

see Anderson break this record—at least let's hope not.

ROCKET CAR WASH

Welcome to Students Faculty & Out of Town Guests

*Fastest car wash in...
MURDALE SHOPPING CENTER

Gerry's
flower shoppe

Football Mums
Dance Corsages

CAMPUS SHOPPING CENTER
PHONE 549-3560

Shop With
DAILY EGYPTIAN
Advertisers

TURNED DOWN?
FOR
AUTO INSURANCE

See Us For "Full Coverage"

Auto & Motor Scooter
INSURANCE

Financial Responsibility Filings
EASY PAYMENT PLANS
3, 6 or 12 Months

FINANCIAL RESPONSIBILITY
POLICIES

FRANKLIN
INSURANCE
AGENCY

703 S. Illinois Ave.
Phone 457-4461

HEAD TO THE EAST GATE FOR
"RED CARPET"
CLEANING SERVICE

- DRY CLEANING
- SHIRT SERVICE
- LAUNDRY

EAST GATE CLEANERS
WALL AT WALNUT PH. 9-4221

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	HELP WANTED
1965 Honda Sports 50. Three months old. Excellent condition. \$225. See at 111 South Forest. 185	Immediately needed. Girl to assist handicapped student in daily living activities. Share T.P. room. \$150 monthly. Call 3-3484. 191!
1965 125cc. Benilli Cobra, excellent condition. 2000 miles. \$350. Contact John Bachelder, 212 S. Dixon, or call 7-2913. 149	Needed, factory workers for full time work on all shifts. No experience necessary. Apply at: Technical Tape Corp., 420 N. Illinois Ave., Carbondale, Ill. 164
Honda 1964, 90cc. Need dates? This is the bike! The red girl-getter can by yours for only \$290. Call 9-1023. Accessories included. 172	WANTED Waitress wanted. Part time, 2 or 3 evenings a week. Apply Plaza King. 175
Gretsch electric single pick-up F-Hole, concert guitar; excellent condition. Gibsoner amp; Output \$100.00. Bob Butte, 9-2943. 170	Transportation 2 or 3 days per week or daily, Cape Girardeau to Carbondale, beginning Jan. 3. Hel' J. Mueller, 720 Canthers, Cape Girardeau. 179
Honda Super Hawk, 320cc. \$600, or best offer accepted. Call 549-2337 after 3 p.m. Ask for Don. 181	SERVICES OFFERED Saturday—ride the free bus to Murdale Shopping Center. Convenient bus stops throughout campus area. Insure prompt pickup and delivery. 187
1962 Cushman Highlander, 8 H.P. Just overhauled. Speeds up to 50 m.p.h. New tires. \$150.00. 549-3989. 135	"Europe on \$5-A-Day"—For information, contact Jack Samgier, 405 E. College, Rm. 10 549-3154. 95
1962 BSA 650cc. Super Rocket with tiger in tank. \$619 or best offer. Call Rabe, 457-7942, 800 W. Mill. 144	Safety first driver's training specialists. State licensed, certified instructors. Question: Do you want to learn to drive? Call 549-4213, Box 933, Carbondale. 6
1956 Chevrolet, good condition. Call 9-3900 after 5:00 p.m. 193	LOST One diamond ring, corner of Grand and Illinois, Reward. Call 3-2421 before 5; 9-2481 after 5. 190
1964 Honda Bony Tauring, 150cc. Well maintained. \$325. Contact Richard Murray, 1005 Skyline, Carbondale, or phone 457-5526 after 5 p.m. 184	FOR RENT Apartments and rooms for rent. Call after 5, 7-6286. 188
	Trailers. 1 and 2 bedroom. Suitable for boys or married couple. Across from VTI. Call Carterville, 985-4793 or 985-4500. 186

State's Evidence Called Weak In Student Cycle Death Case

(Continued from Page 1) station, and that which was given in court.

Richman said he asked Police Chief Jack Hazel that question in court and Hazel replied that he denied making the statement that Crawshaw arrived at the station an hour after the accident, Hazel said he didn't know where that information came from.

ago, employes of the Carbondale Elks Club and the Five O'Clock Club, cocktail lounge in the Holiday Inn, both testified that they had served beer to Crawshaw the day of the accident.

Crawshaw was quoted by Hazel as saying he didn't run from the accident. However, he did acknowledge his car hit the cycle.

Program Changes Explained As Time-Consuming Process

By Rose Astorino

What happens to a program change?

Most students are aware of the lines they must stand in to make a program change, but not many realize the work involved for each change.

During the first three days of fall central registration there were 1,200 appointments given for program changes. These figures don't include the many appointments that were

made the following week.

Since none of the changes is made by machine, one person must work approximately 20 minutes on each change. This process includes distributing copies of the change, to the Registrar's Office, the student, the instructor, the dean's office, and the Student Work Office.

The change is returned to sectioning where the proper class cards are refilled. After the term is over all program changes are rechecked at the Registrar's Office.

Horseback Riding Set; Free Bus Ride Offered

A horseback riding party will again be sponsored this week by the University Center Programming Board. A free bus to the stables will leave at 12:30 p.m. Saturday from the east entrance of the University Center.

Students interested in going must sign up in the Activities Office before noon Friday. Price of horse rental is \$1.50 per hour.

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

GEORGE PALUCH . . . seeks witnesses

Paluch Raps Crawshaw Case

Carbondale Student Body President George Paluch Wednesday called the verdict in the case of Floyd Crawshaw, former Jackson County coroner charged with leaving the scene of an accident, "pretty cheap."

Duane Antrim, an SIU student, was killed in the accident and Robert Nelson, also an SIU student, suffered fractures of both legs and his left arm. Crawshaw was fined \$100 and \$5 costs Tuesday by Magistrate Robert Schwartz in Jackson County Circuit Court.

Paluch issued a plea for students or townspeople who witnessed the accident or saw Crawshaw shortly before the accident to contact Richard Richman, Jackson County state's attorney, in Murphysboro.

Richman is scheduled to meet with student government officials today at 11 a.m. in the student government office in the University Center.

Shop With
 DAILY EGYPTIAN
 Advertisers

BARGAIN HARVEST

PORK ROAST

lb. 39¢

MAYROSE OR MICKELBERRY AC
BRAUNSCHWEIGER OR JUMBO BOLOGNA lb. 49¢

U.S.D.A. INSPECTED - WHOLE GRADE A **FRYERS**
lb. 25¢

SURFRESH CHEESE SPREAD 2 LBS. 69¢

AG. OLEO MARGARINE 5 lb. 99¢

PET MILK 6 CANS 89¢

AG CREAM STYLE OR GOLDEN KERNEL GOLDEN CORN 303 CANS 99¢

BANQUET FROZEN PIES CHICKEN-BEEF TURKEY 7 FOR \$1.00

AG SALAD OIL 24 OZ. BTL. 43¢

AG BRAND CATSUP 3-14 OZ. BTL. 59¢

AG SHORTENING 3 lb. CAN 65¢

CAMPBELL'S SOUP CHICKEN NOODLE 6 CANS 99¢

CAMPBELL'S SOUP VEGETABLE BEEF 6 CANS 99¢

SUREFRESH SALTINES lb. PKG. 39¢

BANQUET FROZEN PIES CHICKEN-BEEF TURKEY 7 FOR \$1.00

CALIF. ICEBERG LETTUCE 2 FOR 29¢

SURFINE ORANGE JUICE 6 OZ. 89¢

GOLDENRIPE BANANAS POUND 10¢

MUSSELMAN APPLE SAUCE 7 CANS 99¢

FRUIT PIES APPLE, PEACH, CHERRY 3 FOR 79¢

Pick's FOOD MART
 519 EAST MAIN ST.

meet jon and judy instructor

Jon and Judy no longer live in Carbondale, but they will always be fondly remembered. Jon got his masters last June and then moved to another university. There is a couple who think ahead.

After they got married they bought a mobile home (only \$395 down and \$60 a month). They lived in it and loved it for two years. But when Jon graduated, he had this whiz kid do-sold it for a good price. It paid his moving expenses with enough left for a down-payment on another mobilehome.

3 mi. east-route 13