

3-22-1968

Daily Eastern News: March 22, 1968

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1968_mar

Recommended Citation

Eastern Illinois University, "Daily Eastern News: March 22, 1968" (1968). *March*. 2.
http://thekeep.eiu.edu/den_1968_mar/2

This Book is brought to you for free and open access by the 1968 at The Keep. It has been accepted for inclusion in March by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

Eastern News

Board Analysis

The first of a three-part board by board analysis of the Student-Faculty Board System starts today on P. 4

VOL. LIII . . . NO. 25

EASTERN ILLINOIS UNIVERSITY, CHARLESTON, ILLINOIS

FRI., MARCH 22, 1968

Photo By Frank Scalet

Walking For USO

Jerry Sigmund, Chicago, and Bill Holden, Elgin, both Southern Illinois University students, walk toward Chicago about a mile north of Mattoon on U.S. 45. The pair are enroute from Carbondale to Chicago to raise funds for the USO. They received their biggest donation at Mattoon: \$299.40.

Ex-Colombian President Charges

Latins Ignored In Crisis By U.S.

By Ann Poland

"I want to discuss what you see . . . when you look South to Latin America," is, in essence, what Alberto Lleras Camargo, former president of Colombia, South America, spoke of Wednesday night before some 150 people in the University Union Ballroom.

Lleras, active politician and adviser in Latin American affairs, only briefly mentioned his previously announced topic, "Universities and Politicians."

RATHER, HE focused his talk on problems facing Latin America and its relationship

with the United States.

The "lack of faith" which most Americans have in Latin American countries during times of crisis was one point emphasized by the ex-president.

According to Lleras, the U.S. has supported Africa, Europe and Asia during crisis, but in the event of an incident in Latin America, the average American says, "These Latins can't do anything right."

LLERAS SAYS that there needs to be a mutual understanding between the two peoples.

The changes in the Alliance for Progress, a document in which Lleras was instrumental during its reorganization, was another subject of concern to Lleras. He says the Alliance is not fulfilling its original purpose.

He explained that in its beginning, seven years ago, the Alliance was a formula to help the underdeveloped areas of Latin and South America. However, today the agreement is nothing more than a foreign aid program with the U.S. discriminating aid to "deserving nations."

YET, SAID Lleras, the Alliance still has served a purpose.

Women's P.E. Head Named

McAfee Rededication Set

A new women's physical education department head was appointed Tuesday, just five days before the scheduled rededication of the department's home in honor of one of her predecessors.

Harriet E. Yingling, now associate head of health and physical education at Frostburg State College (Md.), will assume her new duties here June 10.

MEANWHILE, at 2 p.m. Sunday McAfee Gymnasium, formerly Lantz Gym, will be rededicated in honor of the late Florence McAfee, head of the department from 1924 to 1962.

A portrait of Miss McAfee will be presented to the University during the ceremony which is open to the public.

The name of Charles P. Lantz, coach and athletic director for 41 years, was transferred to the new physical education and recreation building in 1966.

HOBART F. HELLER, vice president for instruction emeritus, will give the dedication address.

Modern Dance Concert Slated For Lab School

The modern dance concert will be presented in the Lab School Auditorium and not in the McAfee Gym today and Saturday. The News stated in a picture caption in Tuesday's issue that the concert would be in McAfee Gym.

President Quincy Doudna will accept the portrait in behalf of the University.

A tea in the north gym will be hosted by the Women's Physical Education Club following the program.

Fund-raising for the portrait was a joint faculty-alumni project. Most of the alumni donors were physical education graduates.

MISS YINGLING succeeds Barbara Spow, who died May 12, 1967, as department head. A native of Muscatine, Ia., Miss Yingling holds B.S. and M.A. degrees from State University of Iowa. She received her doctorate at New York University.

Before going to Frostburg in 1963 Miss Yingling was head of women's physical education at Nebraska State College.

Poll Shows Most Students Find 'News' Adequate

Charges of unfairness to Greeks highlighted the conclusion of the Student Life Committee discussion of the Eastern News Tuesday.

Jim Mikeworth, vice president of Circle K, also revealed some of the results of a random poll taken by the committee concerning student opinion on the News.

DICK McMURRAY, president of the Interfraternity Council said that he "can't see very much favorable Greek publicity" in the News.

As examples, McMurray and Student Senator Dennis Drew gave a recent issue of the News in which a cartoon unfavorably depicted Greek life and an editorial blasted the Greeks for allegedly holding "secret meetings" to decide who to run for student body president were run beside each other.

The editorial and cartoon were

both run during Greek rush periods.

DREW ASKED Dick Fox, News managing editor, if it weren't possible for the student body to have some control in appointing the editor, perhaps through the Student Publications Board.

Fox answered that it would be "unequitable" to members of the staff and that they might oppose such a move.

Mikeworth said that 314 students responded to the poll, 96 saying the News was satisfactory, 110 holding that it was adequate but needed improvements, and 98 who judged the newspaper totally unsatisfactory. Ten students answered the question with epithets.

MIKEWORTH also read several of the answers given in the poll, the results of which were later turned over to the News.

Photo By Pete Hatfill

Peruvian Homecoming

Brad Chase, president of the Junior Interfraternity Council, presents a check and plaque to Talo Pastore, visiting student from Peru. The money was raised to help send Talo home. Standing between them is Charles Arzeni, botany professor, who sponsored Talo's visit.

Pink Panther Tryouts To Be Held Next Week

Tryouts for the Pom Pon squad will be held at 6:30 p.m. Monday and Tuesday in the Lab School Gym, according to Pam Hancock, captain of the 1968-69 squad.

Any girl wishing to be on the 1968-69 squad must attend either of these sessions. Girls will be judged on appearance, agility and movement by a committee of student and faculty members. Competition is open to all girls on campus.

Arzeni To Visit Amazon

By Diane Hall

Charles B. Arzeni of the botany department is presently making plans to lead an "expedition" of interested Eastern students to the Amazon region of South America May 24 to June 10.

Arzeni said he was asked to lead the trip, which will take place mostly in Peru around the free port city of Iquitos, by "a rather new Peruvian airline company, Peru International."

"After leaving from Miami," Arzeni continued, "the tour will include a stopover at Maracaibo, Venezuela, where the group will visit the attractive native floating village of Ziruma and the River Limon Region."

ARZENI SAID that after spending a couple of days in

Maracaibo, the group will continue on to the Amazon where an overnight excursion will be made up the Amazon River.

Arzeni stressed the fact that any Eastern student or faculty member is eligible to go on the trip. He also added that a special discount for transportation will be given to anyone who goes.

"The cost for a round trip ticket to the Amazon is normally \$660," he said. "Eastern students and faculty will only have to pay at the most \$250 to \$300."

"WE EXPECT to have a worthwhile experience," stated Arzeni, "and experience one of the most fascinating areas of the world."

Besides collecting study matters, he said the group will have the opportunities to buy curios, sight see, and further acquaint themselves with the Spanish language, art and universities.

According to Arzeni, six orientation sessions, each one hour, will be held before the departure of those going on the trip. These sessions include discussions of Spanish language, food, costume, traditions and geography.

"So far a great deal of initial interest has been shown," added Arzeni.

"Patronize Our Advertisers"

Byline . . . Kevin Shea

Fat Alvin, Help Us

Currently several campus groups are pressing the powers that be for dorm visitations. This means, in effect, that the men's and women's dorms will be open to both sexes for a period of time on the weekends. Can you imagine what will happen if this comes about?

Picture in your mind Mort Smith, average Taylor Hall resident, waking up early Sunday after a hard Saturday night doing whatever average Taylor Hall residents do on Saturday nights.

HE HAS been awakened by a phone call at one in the afternoon from his one and only Terry Tidy. Terry has read that starting this Sunday Taylor will be open to women visitors between one and five. She will be over in 15 minutes.

A quick glance around the room tells short Mort that there is cause for concern.

From the ceiling hang two trophies for the highest jump during this year's first party raid. Along one wall there is a spread of 28 fold-outs from *Fun in the Sun* magazine. Hmmm. The other wall is coated with Xeroxed pornography of one sort or another.

MORT LOOKS at the floor and discovers that he cannot find it for during the past week the level has been raised by successive layers of dirty underwear.

Mort realizes in an instant that this will call for a total mobilization of his resources.

In 10 minutes the room takes on the air of being sloppy instead of the indescribable horror it has been.

TERRY IS seen being walked down the hall by Mort's roommate and a quick plan is needed to get an unclad neighbor out of the room or at least give him something to hide behind.

But all is well in Taylor Hall for Terry has had her first confrontation with ol' Fat Alvin who has made it a habit to take a shower at one every Sunday afternoon whether he needs it or not. You see, Fat Alvin never wears clothes down the hall to take a shower.

Terry was last seen running an eight-second 100 yard dash back to Andrews.

OUR HERO, Mort, rushes up to Fat Alvin, shakes his hand and mutters something about finding out who in thought up these things anyhow.

Mort has been saved by Fat Alvin. But whom will the rest of the residents rely on?

Constitutional Ruling Asked

Victor Genotte, Bradley senior who was indicted in January on a charge of violating the Narcotics Drug Act, has filed a motion in Circuit Court asking that the act be declared unconstitutional.

Genotte is charged with possessing marijuana. The motion asks that the indictment against him be dismissed and sections of the act be declared illegal because marijuana "is not, in fact, a narcotic and is not a drug and is not addictive and is not habit-forming."

THE MOTION calls portions of the act "arbitrary, oppressive and a denial of the defendant's constitutional rights . . ."

The motion also claims parts of the act are unconstitutional "in that it purports to embrace more than one subject, that is to say narcotic drugs and substances that are not narcotic drugs, and that marijuana is not embraced in the title of said act."

Genotte has also filed a motion asking that a warrant authorizing a search of his apartment last October be dismissed, along with the indictment against him.

Student Services Being Polled

Questions concerning a variety of university functions are asked in the questionnaire being sent to selected students and faculty members by the Student Personnel Services.

The questionnaire is one phase of a project to assess the perceptions of students, faculty, and staff members on the effectiveness of various functions of the university.

Questions on information services, orientation, advisory registration, health program, activities, regulations and almost every phase of student life are included.

The results of the survey will serve as a source for future planning and development of student services.

STAMP IT!
IT'S THE RAGE
REGULAR
MODEL
ANY \$2
3 LINE TEXT
The finest INDESTRUCTIBLE METAL
POCKET RUBBER STAMP. 1/2" x 2".
Send check or money order. Be
sure to include your Zip Code. No
postage or handling charges. Add
sales tax.
Prompt shipment. Satisfaction Guaranteed
THE MOPP CO.
P. O. Box 18623 Lenox Square Station
ATLANTA, GA., 30326

SALE! SALE! SALE!
SPECIAL SELECTION OF TOP QUALITY
L.P. Stereo & Mono Albums.
\$2.47
You'll Find SAVINGS, SATISFACTION, and
SERVICE THE O.K. WAY - COME VISIT
US SOON!
O.K. Record Shop
Large Selection - Budget Prices
707 Monroe - Charleston
1703 Broadway - Mattoon

Time To Save Money!

IT'S NICE TO
SPEND THESE
COMING WARM
AFTERNOONS
AT CHARLESTON
LAKE OR IN ONE OF OUR CITY OR STATE
PARKS. WHY NOT RELAX WITH A PRE-
MADE PICNIC.
6 Hamburgers or
6 Hot Dogs \$1⁰⁰
**BURGER
KING** 2nd & LINCOLN PH. 5-6646

College Inn Restaurant
415 West Lincoln
Phone 345-7932
SERVING 7:00 A.M. to 8:30 P.M.
• BREAKFAST
• LUNCHEON
• DINNER
Sunday: 11:00 A.M. - 7:00 P.M.
Closed Mondays

**Pepsi-Cola cold
beats any cola cold!**

PEPSI-COLA

JUST ONE OF OUR
300
DIFFERENT STYLES

- 14 Karat yellow gold, white gold or elegant two-tone combinations.
- Traditional, plain, modern, wide, medium or slim styles.
- Satin-toned, bright cut or florentine finishes.

Artcarved
WEDDING RINGS

All by Artcarved, the most trusted name in wedding rings since 1850. Starting at \$8. As seen in BRIDES

**HANFTS
JEWELRY**

"ON THE SQUARE"

GOP Ousts Dedman

Forced Resignation Kills EIU Action Party

By Steve Fox

The Action Party is apparently dead after a series of events started March 12 by the forced resignation of former party head Dedman as president of the Young Republicans.

Dedman resigned in the face of a motion to remove him at the end of that week's Young GOP

meetings. The decision came during a recess between a first regular meeting and a special meeting held later that night to consider the motion.

THE ACTION Party was formed by Dedman and four student senator candidates in mid-January. The four were Jerry Reichenbacher, Fred Schroeder,

Greg Helm and Tom Townsend. All were elected except Townsend.

The party, which was originally organized as a group of Young Republicans but never expanded beyond that, also supported newly-elected Student Body President Jackie Bratcher.

However, there reportedly was a falling-out between Miss Bratcher and Dedman after the election over the appointment of the Action Party senators to standing senate committee chairmanships.

elaborate. Dedman also said that the charges of fund mishandling were brought by the treasurer of the Young Republicans, Beth Einsele.

Dedman claims that the second meeting March 12 to consider his impeachment was illegal since it was a special meeting and impeachment discussions can only be held at regular meetings.

City Planners Include EIU

Eastern will become a cultural center for the Charleston and the Coles County area in the long-range Charleston General Plan, according to Jerry Pollack of Victor Gruen Associates, who prepared the city plan.

Pollack added that a transit or bus system from the university to the downtown area should be considered.

The plan has been submitted to city officials and the planning commission.

Official Notices

Publication of any official notice is to be considered official notification for all members of the university community. All persons are responsible for reading the notices each week.

Teaching Practicum

All students planning to student teach in local areas or at the secondary level during the 1968-69 school year, are requested to attend a planning meeting at 12:30 p.m. on Monday, April 1, 1968 in the Buzzard Laboratory School Auditorium. The participants' responsibilities in the teaching practicum will be explained and materials necessary for registration for student teaching will be distributed. Following the general meeting students will meet with the respective coordinators to plan student teaching assignments. There will be a make-up meeting at 4 p.m. in Rooms 207-208 of the Applied Arts Education Center for those students unable to attend the afternoon session because of float hour conflicts. It is imperative that students planning to participate in the teaching practicum next year attend one of these sessions.

Elem. And Jr. Hi. Majors

Students enrolled in the School of Elementary and Junior High School Teaching under the "new" curriculum who expect to graduate at the end of the Spring Quarter must complete a final quarter program form. This form is available in Mr. Merigis' office and must be

completed no later than Friday, March 22, 1968.

Harry Merigis
Director, School of Elem.
& Jr. High School Teaching

Textbook Sales

Students may purchase texts at the Textbook Library beginning March 22, 1968. Texts are sold at a discount depending upon the number of times the text has been checked out. Students who wish to purchase a text which is checked out to them are required to bring the book, at the time of purchase, so that it may be checked off their record. Textbook sales for the Spring Quarter will end May 3, 1968. Students are reminded that to check out textbooks you must present your validated ID card. There will be no exceptions. Texts which are issued to students ARE NOT TO BE UNDERLINED, UNDERSCORED, HIGHLIGHTED, ETC. Discarded texts will be available for sale at prices ranging from \$.10 to \$1.00 throughout the quarter.

G. B. Bryan, Manager,
University Bookstore

English Tutoring

Tutoring sessions for the Spring Quarter began on Thursday, March 14, 1968. Any student desiring help in composition and/or grammar is welcome. All the student needs to do is to report to one of the tutors at the assigned times and place. There is no charge to the student. Below is the tutoring schedule for Spring Quarter. Tutoring will be held in the Practical Arts Building, Room 28.

Roy Easton — 8:00, 2:00
Larry Miller — 11:00, 1:00
Sally Skinn — 10:00, 6:00
Karen Ramsey — 3:00, 4:00
Sally Cavallo — 11:00
Lee Steinmetz
Associate Prof. of English

BOB SHUFF, student body vice president, also told the News that the Action Party "overstepped its bounds in trying to take over the campus." Shuff said he was speaking for the entire senate executive committee.

Dedman said that the Action Party is not dead, even though he has quit the party because he cannot find time to devote to it.

He said that the three senators, who now make up the Action Party, "will be having a meeting within a few weeks to elect a chairman."

REICHENBACHER, however, says that as far as he knows this is not true. He also has renounced affiliation with the party, saying he has "no part" in it.

Reichenbacher also called the Action Party a "figment of Dedman's imagination. Jim thought it was more than it was." Reichenbacher said the party was originally only the four candidates who decided they would co-ordinate their campaigns because they were all Young Republicans.

Reichenbacher said part of Dedman's troubles arose over Dedman's policy as president and charges of mishandling funds. He also said Dedman's "conflicts with (Tyron) Mitchell didn't help much."

MITCHELL IS chairman of the Coles County Republican Committee and director of the University Union.

Dedman said that his forced resignation was the result of two factors, one being his "enemies in the state"—people who lost in bids for statewide Young GOP posts at their convention in February.

HE SAID that the other reason was personal and would not

**For Complete Confidential Service
Bank With**

**COLES COUNTY
NATIONAL BANK**

Talk with us about our economical
Checking Accounts

U.S. Grant Motor Inn

Route 16, Downtown Mattoon

Home Of The Heritage Room

AND

Rebel Room

FIVE PRIVATE DINNING ROOMS

Phone 234-6471

For Information And Reservations

PIPE SMOKERS . . .

Just arrived DANISH pipes — famous for their styling. "SORN" made in Denmark at \$6.95.

"JARL" at \$8.95.

Also the "World Famous" STANWELL of Denmark from \$15.00 to \$25.00.

Very unusual shapes in all these pipes. See them at the

DARBY PIPE SHOP

1415 BROADWAY MATTOON, ILLINOIS
10 minutes from school

The Heritage 290 Lincoln

**MIA
DRESSES
BY
AILEEN**

You can count on personalized service suited to all your individual real estate needs be they buying, or selling, or just investigating.

We also manage and handle leasing for all residential type properties.

"Your best buy on earth is earth."

Ben P. Hall Realtor

East Side of the Square

Charleston . . . 345-4745

YES, WE'RE OPEN . . .

KENNY'S RECORD SHOP

1139 SIXTH — ONE BLOCK NORTH OF OLD MAIN

Popular Records Of ALL Types!

Stereo Tapes -- Needles - All Types

Open 9 A.M. -- 8 P.M. Daily

Saturday 9 A.M. -- 5 P.M.

PHONE 345-7414

Low Attendance Hampers Athletic Board

Student-Faculty Boards Regulate Monies

Publications

"One of the biggest problems of the board is paying the expenses." This is how Lawrence Nichols, faculty chairman, views the present state of the Student Publications Board.

The role of this board is one of governing the three student publications: the Eastern News, the Warbler and the Vehicle.

THE BOARD meets an average of from three to four times a year.

Although its nine voting members (five student and four faculty) have the general responsibilities regarding recommendations and proposals for the publications, their largest amount of work involves the financial aspects of the student publications.

Three of the Board's major duties are:

1. To receive proposed budgets, analyze them, approve or reject them and then present

opinions to the apportionment board.

2. To approve all contracts in connection with student publications.

3. To approve and account for all funds for the publications.

THE FUNDS that the board approves for the paying of expenses comes from three sources: advertising, student fees and university subsidies.

Dan Thornburgh, publications adviser, remarked of these sources that "50 percent of the funds for the Eastern News comes from advertising and 50 percent from student fees to pay for contracts and printers. Subsidies from the university pay for new equipment and adviser's pay. As the publications expand their funds from these sources do not increase."

Student fees, said Thornburgh, have been \$10 for activities in past years and remain the same today even though the services that come out of the \$10 have

First Of Three-Part Series

This is the first of a three-part series on the Student-Faculty Board System. The purpose of this report is to better acquaint the students with the boards which are entrusted with a policy making role in their specific areas of interest. Currently the Student Senate is seeking applicants for next year's board positions. Applications are available in the office of student personnel services. All students are appointed to the boards by the senate while faculty members are appointed by the President on the recommendation of the Faculty Senate. The second part of this board-by-board analysis will be presented Tuesday.

expanded greatly.

AN EXAMPLE of a recent discussion by the board of the problems of the expenses is that of the one over the amount of advertising in the Eastern News. Members of the board wondered why there couldn't be more news in the paper.

But as Thornburgh explained,

"The increased costs in the production of the paper have caused us to operate slightly in the red during the fall and winter quarters.

"Because of going in the red the News must go heavier on advertising. We hope to come out in the black by the end of Spring quarter."

THERE IS a larger amount of stress by the board put on the financial problems of the News because, Thornburgh said, "Its problems are more immediate and acute than those of the Vehicle or the Warbler, although they too can go in the red."

The task of finding a way out of the board's financial problems has been taken up by Jackie Bratcher, student body president.

She stated that, "A committee has been formed and is looking into this problem."

Use Of Activity Fees Unfair

The student activity fee, \$10 paid each quarter by each student, is not being used entirely for activities that benefit the whole student body.

This is not a new development. However, it has taken on added importance at a time when various activities are in need of more money and when it has even been suggested that the fee be increased.

THERE IS NO getting around it. As the activity program now stands more funds are needed, but the question of who pays how much and who gets how much is still open to dispute.

Probably the biggest bargain that students get is the health service. For \$3.15 a year they get almost unlimited medical service in a time and age when it costs \$5 just to visit a private doctor. However, this does not qualify as a student activity. It's insurance.

Never-the-less the health service must compete for its funds with other activities. The health service should be able to get an annual payment from each student that it can count on. Furthermore students would be much more willing to accept the addition of a separate health service fee than an increase in the general activity fee.

ANOTHER area that should not be included in the activity fee is the radio station since it serves only those students living in residence halls, not the entire student body. Off-campus students pay for

a service they do not receive.

A question of priority comes up in speaking of the recreational athletic programs: "How come men's intramurals requires only 48 cents per year from each student while women's athletics requires \$1.22?"

There seems to be a bit of inequality there when the large number of men participating in intramurals is considered. Taking this even further, any intramural activity—male or female—could be subsidized by a participation fee.

FINALLY THERE are certain activities which are also used for academic purposes such as the Eastern News, music, forensics and theatre arts.

Probably the most open to criticism is forensics. Each student pays 71 cents for forensics, but how much does he get back? A few students engaged in this activity, however, do get to participate in trips that can range to either coast in order to engage in speech competition. Meanwhile, students in botany or zoology must pay out of their own pockets in order to go on a field trip. And the University itself pays for trips by the sociology and journalism departments.

So the money for a better student newspaper, yearbook, popular concerts, lecturers or artists series is there. Injustices will probably exist no matter how you spread it, but the fact remains that student fees can be spread another way.

Tell the Truth Don't Breathe

Health

The Health and Hospitalization Board meets only four times a year, but at each meeting a budget governing student medication and hospitalization costs is submitted for the upcoming quarter.

The duties of the six students on the board, of which Alan Swim is student chairman, are to work in conjunction with Dr. Jerry Heath, university physician, in preparing the budget which is, in turn, presented to the faculty members of the board for their approval.

AFTER THE faculty board, which consists of Stephen Whitley, Jack Richardson, Ben Watkins, Dean Anfinson and Dr. Heath, reviews the requested

budget, it is sent to the apportionment board for final approval.

Dr. Heath stated that the main portion of the budget "is allotted to the cost of drugs and referrals to other physicians when deemed necessary."

The student board decides what percentage of doctor's bills will be paid by the health service and determines how much the university will allow toward hospitalization costs incurred by students.

AT THE present time, the student board is in the process of planning an infirmary which will enable the university to treat students that would otherwise have to be treated in hospitals.

After a plan is worked out, it will be presented to officials who will ask the board which governs state colleges and universities for the funds for the addition to the present health service.

Men's Athletic

The Men's Athletic Board is the hidden power behind the intercollegiate teams fielded by Eastern.

With a budget of approximately \$45,000, it meets on the average of once a month to approve schedules, budgets, and awards submitted by the varsity coaches.

ROBERT MEIER, chairman, says that in general the purposes of the board are fulfilled with a minimum of trouble. According to Meier, the board functions efficiently with virtually no conflict between the student and faculty members.

One reason given for this is the student attendance at the meetings is minimal. Out of the three student members of the board only one, the secretary, has been in regular attendance.

Meier could find no concrete reason for this apparent lack of interest but the secretary, Dave Kidwell, offered "apathy" as an excuse.

IIAC CONFERENCE rules dictate that Men's Athletic Boards be made up of a majority of faculty members. The ratio of Eastern's board is four faculty to three students. At most of the meetings this year, according to Meier, the ratio has

(Continued on page 6)

LITTLE MAN ON CAMPUS

YES, THAT'S RIGHT—I WANT 1800 GET WELL CARDS.

Eastern News

VOL. LIII . . . NO. 25

FRI., MARCH 22, 1968

Printed by Prather The Printer, Charleston, Illinois 61920.

Associate Member

- Editor ----- Bill Kaczor
- Managing Editors ----- Sam Fosdick, Dick Fox
- News Editor ----- Steve Fox
- Special Projects Editor ----- Dave Kidwell
- Sports Editor ----- Mike Szachnitowski
- Feature Editor ----- Astaire Pappas
- Assistant ----- Sue Jannusch
- Copy Editor ----- Terry Schau
- Assistants ----- Paula Bresnan, Linda Logue
- Student Affairs Editor ----- Diana Hughes
- Photography Editor ----- Jeff Nelson
- Assistant ----- Frank Scalet
- Greek Editor ----- Mary Winegarner
- Byliners ----- Sam Fosdick, Rick Shields, Maurice Snively

- Cartoonist ----- Rosane Kaczor
- Business Manager ----- Brenda Klein
- Advertising Manager ----- Maurice Snively
- Assistant ----- Jay Gould
- Advertising Representatives ----- Bob Majerus, Ron Herman
- Circulation Manager ----- Steve Allen
- Adviser ----- Daniel E. Thornburgh
- Photographers ----- Dan File, Kevin Shea, Dutch Meisenhelter, Ralph Knapp.
- Reporters ----- Judy McCoy, Brad Mitchell, Diana Hall, Bobbie Phillipsborn, Dianne Cochran, Martha Romack, Pam Kemp, Bill Lair, Diana Hughes, Curtis Gumbrell, Dave Winters, Nancy Pierson, Ron Isbell, Joe McCoy, Al Yonan, Helen Mark, Max Adkins, Chuck Wanager.

Published twice-weekly at Charleston, Ill., on Tuesday and Friday during the school year, except school vacations or examinations, by the students of Eastern Illinois University. Subscription price: \$4 per year. Eastern News is represented by National Educational Advertising Services, 18 East 50th St. New York, N.Y. 10022, and is an associate member of the Illinois Press Association.

Photo By Pete Hatfill

'Warbler' Goes To Press

Roger Perkins, co-editor of the Warbler, is a very relieved individual. Working day and night, seven days a week, with a limited number of staff members, he has finally sent the

1968 annual to press. This year's Warbler will be highlighted by a 64-page history section and more than 40 pictures in color. The tentative arrival date is the middle of May.

**ONE OF THE
MAVERICKS
WOULD LIKE
TO TALK
TO YOU**

(He'll be on campus next week)

He works for Allstate—the company that's never been content to stifle progress and do things the way they've always been done. The company they call the maverick of the insurance industry.

If there's a bit of maverick blood in you, he'd like to talk to you about a career with Allstate.

He'd like to tell you about the way we do business and how we tripled our annual sales in the last ten years. About how you can move up quickly in Allstate's management. And about our extraordinary employee benefits (including the famous Sears Profit Sharing Plan).

To get all the facts, see him when he's interviewing on campus next week.

Allstate is interviewing:

Wednesday, March 27

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

Allstate Insurance Companies, Skokie, Illinois. Founded by Sears.

Summer Bulletins Here

The summer bulletin for 1968 is now being distributed in the library, admissions office and advisement center for any student interested in obtaining a copy.

The bulletin is a shortened version of the regular yearly

catalog of classes intended largely for graduate students and incoming freshmen attending summer school. It contains a listing of classes offered during the summer quarter and workshops designed basically for grad students.

On Campus with Max Shulman

(By the author of "Rally Round the Flag, Boys!", "Dobie Gillis," etc.)

MONEY: THE STORY OF AN ENGINEER

We all know, of course, that in this age of technology, every engineering senior is receiving fabulous offers of employment, but do we realize just how fabulous these offers are? Do we comprehend just how keenly industry is competing? To illustrate, let me cite the true and typical case of E. Pluribus Ewbank, a true and typical senior.

One day last week while strolling across the M.I.T. campus, E. Pluribus was hailed by a portly and prosperous man who sat in a yellow convertible studded with precious gem stones. "Hello," said the portly and prosperous man, "I am Portly Prosperous, president of American Xerographic Data Processing and Birth Control, Incorporated. Are you a senior?"

"Yes, sir," said E. Pluribus.

"Do you like this car?" said Portly.

"Yes, sir," said E. Pluribus.

"It's yours," said Portly.

"Thanks, hey," said E. Pluribus.

"Do you like Personna Super Stainless Steel Blades?" said Portly.

"What clean living, clean shaven American does not?" said E. Pluribus.

"Here is a pack," said Portly. "And a new pack will be delivered to you every twelve minutes as long as you live."

"Thanks, hey," said E. Pluribus.

"Would your wife like a mink coat?" said Portly.

"I feel sure she would," said E. Pluribus, "but I am not married."

"Do you want to be?" said E. Pluribus.

"What clean living, clean shaven American does not?" said E. Pluribus.

Portly pressed a button on the dashboard of the convertible and the trunk opened up and out came a nubile maiden with golden hair, rosy knees, a perfect disposition, and the appendix already removed. "This is Svetlana O'Tole," said Portly. "Would you like to marry her?"

"Is her appendix out?" said E. Pluribus.

"Yes," said Portly.

"Okay, hey," said E. Pluribus.

"Congratulations," said Portly. "And for the happy bride, a set of 300 monogrammed prawn forks."

"Thanks, hey," said Svetlana.

"Now then," said Portly to E. Pluribus, "let us get down to business. My company will start you at \$75,000 a year. You will retire at full salary upon reaching the age of 26. We will give you an eleven-story house made of lapis lazuli; each room to be stocked with edible furniture. Your children will receive a pack of Personna Super Stainless Steel Blades every twelve minutes as long as they shall live. We will keep your teeth in good repair and also the teeth of your wife and children unto the third generation. We will send your dentist a pack of Personna Super Stainless Steel Blades every twelve minutes as long as he shall live, and thereafter to his heirs and assigns... Now, son, I want you to think carefully about this offer. Meanwhile here is 50 thousand dollars in small, unmarked bills which places you under no obligation whatsoever."

"Well, it certainly seems like a fair offer," said E. Pluribus. "But there is something you should know. I am not an engineer. In fact I don't go to M.I.T. at all. I just walked over here to admire the trees. I am at Harvard, majoring in Joyce Kilmer."

"Oh," said Portly.

"I guess I don't get to keep the money and the convertible and the Personnas and the broad, do I?" said E. Pluribus.

"Of course you do," said Portly. "And if you'd like the job, my offer still stands."

• • •

© 1968, Max Shulman

Speaking of wealth, if you want a truly rich, truly luxurious shave, try Personna Blades, regular or injector, with Burma-Shave, regular or menthol. There's a champagne shave on a beer budget!

Boards Render Services

(Continued from page 4)

been four faculty to one student. Outside of the poor student attendance, Meier has no complaints with the functioning of the board.

The board is responsible for the payment of fees for trips Eastern teams must take to complete their schedule. It also considers sending teams to special events such as the NAIA small college nationals.

ALL SPORTS awards such as the varsity letter and freshman numerals are considered by the board also.

Vice President for Administration William H. Zeigel, Eastern's representative to the conference, also takes the board's stand on issues, such as the freshman rule, to the conference meeting where he passes their vote on to the conference.

Disciplinary

The Disciplinary Board on Eastern's campus serves as an appeal board for any student subjected to disciplinary action

by either the Dean of Men or the Dean of Women.

The board is composed of three faculty members and three students. At present Roudolph D. Anfinson, dean of student personnel services, Donald A. Kluge, dean of men and Mary P. Rogers, dean of women, are the faculty members. Marty Cropper, Bruce Kelley and Marci McGuerren are the student members who are appointed by the Student Senate.

ANY STUDENT who wishes to appeal any disciplinary action he has been subjected to may do so through this committee. The dean, who makes the decision, does not serve on the committee when the hearing is held. At least four members of the committee must be present. The decision requires a majority vote.

The students are able to out-vote the faculty on the board. But the faculty and the students have always had the same viewpoint. Dean Anfinson said there is little difference of opinion.

The board meets by the request of any student and has no finances.

Photo By Pete Hatfield

Senate's New Blood

Nine of the 15 newly elected student senators were present at a senate tea held earlier this quarter. They are (l to r) Greg Walker,

Fred Schroeder, John Phelps, Jerry Reichert, Jerry Cariota, Jim Redenbo, Greg Helm, Larry Green and Sharon Merten.

History Professor Backs McCarthy

By Sue Jannusch

History Professor Donald Tingley, a candidate for alternate delegate to the Democratic National Convention, has pledged himself to the candidacy of Sen. Eugene McCarthy (D-Minn.)

Tingley has been a supporter of the anti-war candidate since 1960 when he first received national notice. At that time Tingley wrote the senator and pledged his support should he ever make a bid for the presidency.

That time has come and Tingley estimates that McCarthy has about a fifty-fifty chance of capturing the nomination this year. Of course, McCarthy will have to run against the Demo-

cratic organization the whole way and political bosses will many times choose delegates pledged to back President Lyndon Johnson, Tingley said.

In spite of these obstacles, McCarthy showed his strength in the New Hampshire primary in which he polled 42 per cent of the vote and won 20 of the 24 New Hampshire delegates and Tingley contends he will also do quite well in the upcoming Wisconsin primary.

"Senator McCarthy represents a liberal point of view in almost all things and is one of the bright and attractive people on the national scene," said Tingley.

"PEACE IS a very desirable goal, and it seems that Senator

McCarthy is the only one willing to seek it in Vietnam. He would do this by gradually de-escalating the war and aiming for a peace table settlement," Tingley added.

"It is all right to say we are fighting the spread of Communism in Vietnam but is that all we are doing? It is evident that the Viet Cong are getting Soviet and Red Chinese aid but isn't it possible that we forced them to accept this aid in greater and greater amounts when we moved in to defend the South Vietnamese?"

"The Chinese and Vietnamese have been enemies long through history and the Vietnamese would probably fight the Chinese harder than they do us should there be an invasion," Tingley declared.

Three other candidates for delegate and alternate delegate in this district also are pledged to Senator McCarthy.

Graduate Degrees To Be Considered

Three graduate degree programs were presented to the Board of Governors at its monthly meeting yesterday in Macomb.

If the board approves the programs they will go to the Illinois Board of Higher Education which also must consider them.

The proposed programs are a Master of Science degree with a major in physical education, a Master of Science degree with a major in library science and a Master of Business Administration degree.

President Quincy Douding said

Playtex invents the first-day tampon™

(We took the inside out to show you how different it is.)

Outside: it's softer and silky (not cardboardy). Inside: it's so extra absorbent... it even protects on your first day. Your worst day!

In every lab test against the old cardboardy kind... the Playtex tampon was always more absorbent. Actually 45% more absorbent on the average than the leading regular tampon.

Because it's different. Actually adjusts to you. It flowers out. Fluffs out. Designed to protect every inside inch of you, So the chance of a mishap is almost zero!

Try it fast. Why live in the past?

Merle Norman Cosmetic Studio

(Having a complexion problem? Come in for your free hour of beauty, demonstrating the 3 steps.)

Call 345-5062 for appointment

1112 Division St. Charleston, Ill.

LAMPERT'S Jewelry & Gifts

MATTOON, ILLINOIS

Complete Diamond Ring selection. Sets priced from \$49.50.

Matching wedding bands. Sets from \$19.95.

WITH THIS AD — GET 10% OFF — OUR GIFT TO YOU!

ONE HOUR MARTINIZING

Certifies

THE MOST IN DRY CLEANING

616 6th Street

Open: 7-5:30 6 Days

Moonlight Bowling

Every Saturday--11 p.m.-1 a.m.

OPEN BOWLING EVERY NIGHT

Bring A Date. Come Out And

Enjoy The Fun.

BEL-AIRE LANES

Phone 345-6630

1301 "E" Street

COVALT'S Drug Store

SOUTH SIDE SQUARE

Open 8 a.m. - 9 p.m.

Closed 6 p.m. Saturday and all day Sunday

COSMETICS

RUBINSTEIN

REVLON

MAX FACTOR

MATCHABELLI

CHANEL

Greek Bulletin Board

Panhellenic made a ruling Monday saying that no fraternity, actives or pledges, may "appropriate" trophies or any other items from other sorority or fraternity houses.

* * *

Fraternities are in the process of holding spring rush smokers. All smokers begin at 7:30 p.m. at the respective houses. Coming smokers include Phi Sigma Epsilon next Tuesday, Pi Kappa Alpha next Wednesday, Sigma Tau Gamma on April 2, Tau Kappa Epsilon on April 3, and Alpha Kappa Lambda on April 4.

Formal pledge night will be April 9.

* * *

Members of the Kappa Delta pledge class will be servicing cars at Wright's Shell Service Center, 419 W. Lincoln, from 8 a.m. to 5 p.m. Saturday.

They will also hold an open house from 2 to 4 p.m. Sunday for members of all sorority pledge classes.

* * *

The Sig Pi's will hold a "Bonnie and Clyde" party Saturday night.

* * *

A delegation of six Sig Tau's is going to Valparaiso University to help with their rush program.

* * *

Phyllis Stremming, a Sigma Kappa from Dierich, recently attended a convention in Belleville as Illinois Dairy Princess.

* * *

The Alpha Gam pledges had a "slave day" Saturday at the Teke, Pike and AKL houses.

Sue Peterson, Tri Sig, was recently pinned to Ray Fabing, Delta Sig.

Sue Baumberger, Sig Kap, was married to Everett Freëburg, Beta Sig, last Saturday.

Six Greek Organizations

Frats, Sororities Elect Officers

Six Greek organizations recently elected officers. They are the following:

ALPHA GAMMA DELTA: Janet Quinn, Virden, president; Mary Jubb, Villa Park, first vice president; Sue Frank Chicago, second vice president; Sara Sipel, Mokena, corresponding secretary; Carole Lamb, Decatur, recording secretary; Mollie Manning, South Holland, treasurer; and Karen Smith, Lombard, social chairman.

DELTA ZETA: Marcie McGurren, Charleston, president; Lesley Bickley, Staunton, vice president; Carolyn Richart, Robinson, treasurer; Becky Keigley, Champaign, corresponding secretary; Connie Eyre, Buckley, recording secretary; and Jackie Overton, Charleston, social chairman.

SIGMA KAPPA: Teri Bonnell, Sidney, president; Cindy Robertson, Charleston, first vice president; Chris Kulbieda, Chicago,

second vice president;

Mary Ann Lucier, Mattoon, corresponding secretary; Muff Dennis, Peoria, recording secretary; Lynn Ackerman, Collinsville, treasurer; and Kathy Ponikvar, Bradley, registrar.

SIGMA SIGMA SIGMA: Gail Immer, Park Ridge, president; Ella Gallahue, Rantoul, vice president; Karen Briggs, East St. Louis, treasurer; Lou Anderson, Glenview, recording secretary; Linda Hulteen, Gleanview, corresponding secretary; and Cheryl Holman, Frankfort, scholastic chairman.

DELTA SIGMA PHI: Mark Sorensen, Des Plaines, president; Ray Fabing, Charleston, vice president; Dave Murray, Cerro Gordo, secretary; Chris Loftus, Decatur, treasurer; Lonn Ipsen, Antioch, sergeant-at-arms; and Fred Schwartz, social chairman.

PHI SIGMA EPSILON: Randy Rothrock, Arcola, president; Bill Granger, Collinsville, vice

president; Charlie Henry, Granite City, secretary; Pat Wesley, Gillespie, treasurer; Roger Long, and Jim Eisman, Mt. Clare, sergeants-at-arms;

Ken Gusewelle, Worden, social chairman; Jim Porter, Melrose Park, publicity chairman and historian; Tom Porter, Melrose Park, chaplain; Don Ackman, Rushville, and Gary Brinkmeyer, Mooseheart, house managers; and Jerry Nyckel, Bellwood, pledge trainer.

MISS AMERICA SHOES

Turn on the neons in this sizzling patent pump \$11.99

Fred Smith Shoes

MATTOON, ILLINOIS

FOR THOSE LATE NIGHT SNACKS

Call For Charleston's Best Tasting Pizza!

PIZZA JOE'S

345-2844

Prompt Delivery

STOP 'N' GO

Stop In At Charleston's Newest Convenience Store.

Open 7 Days a Week — 7 a.m.-11 p.m.

At the corner of Lincoln and Division

Time for more

Take home 7-Up. It's got the sparkle that swings... the taste that's fresh and frisky... the quenching power to make thirst quit.

7-UP...where there's action!

HIP HAPPENINGS from Hallmark Contemporary Cards

University Florists

Across from Pem Hall
Phone 345-2179

the I MACHINE

GIVES YOU TOTAL ENVIRONMENT!

In a dark room the I MACHINE travels with you beyond plain walls into a bursting rainbow of color change. With twinkle-strobe effect, 200 sq. ft. of wall and ceiling area dissolve into a panorama of moving colors and shapes. You never see the same combinations repeated. Nothing additional to purchase. With music the I MACHINE is a unique new audio-visual pleasure.

\$9.95 pp. +1.00 handling

THE I COMPANY Dept. E
Box 5005 • Pittsburgh, Pa. 15206

LOW-COST PRICES NEW 1968 CHEVROLETS

IMPALA CONVERTIBLE "396"	\$4011	—	\$3398
IMPALA SPORT SEDAN "327"	\$3696	—	\$3126
IMPALA SPORT COUPE "8"	\$3545	—	\$3010
CHEVELLE MALIBU SEDAN "327"	\$3804	—	\$3233
CHEVY II SPORT COUPE "8"	\$2795	—	\$2296
CAMARO "275" SPORT COUPE	\$3198	—	\$2844

WE'LL SELL ALL 65 NEW CHEVIES ON ABOVE PRICE FORMULA

Lindley Chevrolet Co.

740 SIXTH STREET

Panthers To Host IIAC Indoor Track Meet

By Mike Szachnitowski

Eastern News Sports

VOL. LIII . . . NO. 24

EASTERN NEWS

PAGE 8

Photo by Mike Szachnitowski

Play Ball Again!

Arnold Drzonek and John Burns (catching) practice for the fast approaching baseball

season. Play opens at Indiana Central April 2. EIU is seeking its first winning season since '65.

Baseballers Strong On Depth, Experience

Eastern's baseball hopes rest on an experienced squad. Coach Bill McCabe has lettermen at all positions, and all of last year's pitching staff returning. The Panthers had a rough season in '67, but have strong potential for the upcoming season.

Gene Jordan, all conference outfielder, was the only senior to graduate from the '67 squad and his position will have to be filled. Jordan was a strong .300 hitter, and will be missed in the outfield.

THE INFIELD seems fairly well shaped up according to McCabe. Arnold Drzonek, Chicago

(Lindblom High School), will be doing the chores at first base. Drzonek, a senior was troubled with the sophomore jinx his junior year. After a fine sophomore year he found trouble in living up to expectations in his second year of varsity competition.

He hit .349 his sophomore year and should be a Panther mainstay at the plate this year if he can work back into his sophomore form.

Basketball took a temporary toll on the Panther ball club when Jim Corona suffered a broken hand in the Illinois State ball game on February 28. Corona, a regular second baseman last year, will have his hand in a cast for a couple of weeks be-

fore he can begin practice.

THE PITCHING corps seems solid. Dan Lathrop, a senior from Rantoul, is the number one man, but has a long string of veterans behind him. Coming back from last year's ball club are Preston Bennett, Rich Franklin, Joe Helbling, John McNary, Terry Pearce, Don Valiska and Bill Weir.

Randy Sutton, a rotation pitcher from last year's club will not be pitching for a while. He suffered a pulled legament in his hurling arm and won't be able to practice, according to McCabe. McCabe did express hopes that the Gays junior might come around by the middle of the season.

Eastern will host the first annual IIAC indoor track and field meet Saturday in the Lantz Fieldhouse. A win in the meet would give the Panthers an undisputed lead in the IIAC all-sports trophy race. Eastern and Illinois State currently share that status with 47 points each.

The Panthers have won individual sports titles in cross-country, wrestling and swimming. The Redbirds of Illinois State have two major sports to their credit: football and basketball.

CENTRAL Michigan, winner of last year's trophy, is in third place with 44 points, while Western Illinois is in the cellar with 42.

The thinclads are in the midst of a good season, having defeated all opponents in dual meets, and winning the Illinois State Relays early in the year.

Strong individual performances are the keynote of the Panther success. The '68 squad is graced with a pair of NAIA record holders in John Craft and Lindsey Hickman. Craft, whose record changes regularly, claims the NAIA mark in the triple jump. Latest among his soaring efforts is a 50' 11 1/2" job in Lantz Fieldhouse just more than a week ago.

Hickman's record was set in the 600 yd. dash in the NAIA Indoor championships in Kansas City on January 20. Since then he has ran and won consistently in the 440 yd. dash.

STRONG BIDS for conference titles will be with the mile relay team, Dike Stirrett in the mile, and Charles Flamini in the 60 yd. dash. All hold the current Lantz Fieldhouse records and are pushed by strong competition.

Gregory Crocket has been the number two man in the 60 yd. dash finishing inches behind

Flamini all season. Crockett is also a threat in the hurdle events.

Behind Stirrett is the conference championship cross country team. He is the nucleus of the Panther distance squad. Larry Mayse and Marty McIntyre have each taken second place honors and are capable of winning on a given day.

EASTERN IS beginning to look up in the field events. Jim Ping is becoming consistent in the shot put, although he will have a hard time winning in the four way IIAC meet.

John Harrison finally returned to his earlier form going 13' to win the pole vaulting event against NAIA District competition last Saturday.

The Panthers seem to have the meet's most solid team and will have a jump when track moves outdoors.

Sigma Delta Psi Qualifications Set For March-May

Qualifications for Sigma Delta Psi, national athletic fraternity are being held on Eastern campus for the third year in a row.

The qualification test can be taken on any of several days from March 25, through May 3. Tests will be held during float B on Monday, floats A and B on Tuesdays and Thursdays and from 3 to 4 p.m. Wednesday. Dave McJunkin and Herb Spoke of Eastern's Physical Education staff will conduct the program.

TWELVE events are on the rigorous schedule the prospective member must complete. They are: a 100 yd. dash in 17 sec., 120 yd. low hurdles in 16 sec., running high jump (scale) 4'10" (for applicants 6 ft. and 160 lbs.), 16 lb. shot tossed 30 ft. (distance reduced for men under 160 lbs.), 20 foot rope climb in 12 sec., or 4 of 5 golf shots in a 20 ft. circle from 75 ft.

Also, the applicant must throw a baseball .250 ft., punt a football 120 ft., run one mile in six minutes, one hundred yd. swim in 1:45, a front hand spring landing on feet, and a hand stand for 10 seconds, or bowling three games with a minimum of 160, and vaulting a fence that is chin high.

The applicant must have a grade point that would qualify him for varsity competition.

Four athletes have successfully passed all the tests for membership. Fernando Valesco, Renny Garshelis, Tom Ekblom and Jim Evans have passed the ordeal.

More information can be had by contacting Dave McJunkin or Herb Spoke in the Physical Education department.

Varsity Baseball

- Bill McCabe, Head Coach
- April 2—at Indiana Central (2)
- April 4—INDIANA STATE (2) 2 p.m.
- April 6—at St. Procopius (2)
- April 11—WISCONSIN STATE (2) 2 p.m.
- April 16—at Lewis College (2)
- April 20—UNIVERSITY OF ILLINOIS (Chicago) (2) 2 p.m.
- April 23—MILLIKIN UNIVERSITY (1) 3 p.m.
- April 26—at Western Illinois (1)*
- April 27—at Western Illinois (2)*
- May 3—WISCONSIN--MILWAUKEE (1) 3 p.m.
- May 4—WISCONSIN--MILWAUKEE (2) 1 p.m.
- May 7—GREENVILLE COLLEGE (2) 2 p.m.
- May 10—CENTRAL MICHIGAN (1)* 3 p.m.
- May 11—CENTRAL MICHIGAN (2)* Noon
- May 13—at University of Illinois (1)
- May 17—ILLINOIS STATE (1)* 3 p.m.
- May 18—ILLINOIS STATE (2)* Noon
- *—IIAC Games

Carson On All-IIAC Team

Bill Carson, Albion senior, was the only Panther to make the All-Interstate Intercollegiate Athletic Conference Team. Carson, a unanimous choice, led the Panthers in scoring with a 14-point average and 168 points in conference games.

Carson was the sixth leading scorer in the IIAC. Leading the group was Western's Bob Anderson. Anderson scored 265 points in 12 conference games for a 22.1 average.

GREG BEENDERS was 10th with 11.6 points per game. Beenders, a 6-3 junior from Roanoke, was selected for the IIAC second team.

Other unanimous choices for the select six were Jerry McGreal and Willie Iverson. McGreal led Illinois State's highly rated quintet to a 25-3 record, while Iverson scored 212 points for Central Michigan.

McGreal was a little All-America selection. Three other members of the Redbird's five

made the all-conference squad. Steve Arends, forward and number five in scoring, and George Terry, second in scoring, both made the IIAC team.

CARSON WAS the only Panther to make the team, as were Iverson and Anderson the only from Central Michigan and Western.

Carson led the conference in rebounding with 147 for a 12.3 average.

Personal Posters 18 x 24"

Send any B & W or Color Photograph, Negative, Collage, Drawing, or Snapshot. Only \$3.75 plus 25 handling.

All Posters B. & W., 2 week delivery, your original returned.

Include school name.

P. O. Box 3071
Psychodetic Photo Co.
St. Louis, Mo. 63130

Will Rogers

☆ ☆ ☆ A FRISINA THEATRE

MARCH 27-30

The Good, The Bad, And The Ugly

Clint Eastwood
Lee Van Cleef
Eli Wallach