

The Courier

Volume 3 | Issue 4

Article 1

10-16-1969

The Courier, Volume 3, Issue 4, October 16, 1969

Follow this and additional works at: <https://dc.cod.edu/courier>

This Issue is brought to you for free and open access by the College Publications at DigitalCommons@COD. It has been accepted for inclusion in The Courier by an authorized editor of DigitalCommons@COD. For more information, please contact orenick@cod.edu.

One Will Be Queen

Nanci Alumbaugh

Paulette Balodimas

Isabel de Para

Pam Lyons

Bonfire to Ignite Homecoming Weekend

The annual bonfire and a mixer start off Homecoming weekend Friday night. The new queen will be announced at the mixer.

Then Saturday, a car caravan will journey from DuPage to Downers Grove North High School where the Homecoming game against Joliet explodes at 1:30 p.m.

Saturday evening the dinner-dance "Golden Illusions" begins with dinner from 7:30-9:00. Following dinner there will be dancing to two varieties of music and the crowning of the Queen to conclude the evening.

The dance will be held at Glendale Country Club in Bloomingdale. A few tickets are still available. They are, \$10.00 a couple.

DuPage to Host Con-Con Workshop Oct. 20-24

College of DuPage will host a number of prominent Illinois legislators during a week-long public Con-Con workshop Oct. 20-24.

The sessions are considered so important that evening students are urged to attend the workshop instead of their regular evening classes. Each session will begin at 7:30 p.m. and will conclude at or before 10 p.m. in the Campus Center (K building).

The first night of the workshop will feature William J Bauer, circuit court judge and newly-named federal district attorney for the Northern District of Illinois; James Bowhay, executive director for the Council of State Governments and Larry Hanson, the administrative assistant to Adlai E. Stevenson, Ill. state treasurer. These men will discuss the "Illinois Constitutional Problem" and how it affects us.

The Con-Con Workshop is sponsored by the department of social sciences and the student's Forum, which is a student-faculty instrument to promote interest in contemporary affairs. Forum's

faculty sponsor this month is Conrad Szuberla.

Forum was created to encourage in-depth seminars, monthly simulations, frequent group discussions, regularly scheduled lectures, debates, surveys, and student-faculty dialogues relative to student needs and problems.

The second day in the workshop,

Oct. 21, all candidates from the 9th, 39th, and 40th districts will be present for discussions (speeches) in "Meet the Candidates."

On Oct. 22, the speakers will be John Woodfield, bureau chief for the Associated Press, Baltimore, Maryland, Frank Sierawski, secretary of state's office, Michigan; and Emmet Slingsby, political science instructor,

College of DuPage. The purpose of this workshop will be to discuss the "Experiences of Other States."

Guests of the workshop on Oct. 23 will be representatives from The League of Women Voters; The Illinois AFL-CIO; the Illinois Retail Merchants' Association; the Independent Voters of Illinois; the DuPage County Democratic

Continued on Page 2

Vol. 3, No. 4

October 16, 1969

Sunshine Eases Muddy Parking Mess

Three days of rain caused mud bogs and tied up parking almost to the point of no return at College of DuPage, but sunshine and dry weather eased the situation early in the week.

Improvements in the near future will help alleviate the problems, according to Elmer Rosin, security officer.

The mud in the south overflow parking field caused many cars to be trapped for hours. Tow trucks were dispatched to pull them out.

The farmhouse and bookstore were practically isolated by slippery mud for several days, except for the long trip around the mainland.

As a result the paved parking lot was overcrowded and traffic tie-ups were common both for incoming and outgoing cars.

Rosin said the state has completed its traffic survey of DuPage's problems and has come up with the following suggestions:

Traffic signals will be installed at both ends of Lambert Road. Left turn lanes will be made on Roosevelt Road and street lights will be put on parking lot entrances.

Also in the future: Main Street, Glen Ellyn, will be extended all the way to Butterfield Road.

Rosin said the new east parking lot will be graded and that a walk-way will run from the lot past the farmhouse and bookstore to the campus.

He said faculty parking will be enlarged to accommodate all faculty and staff members. He said lights in the parking lot will be on at all times.

Meanwhile, the student senate is considering setting up a fine system for parking violations, including the entire college body.

For overflow parking on paved lots, two choices are available. One is to park in the Glenfield Baptist church lot, just south of the campus on Lambert Road. The other is to park in the Park Bible Church lot on Park Blvd. north of Butterfield Road.

Kammes Bus Service will operate a shuttle bus from these lots to campus every hour on the half hour as often as necessary and back to the lots every hour on the hour.

Parking is not permitted on the grass at these lots and driveways and sidewalks must not be blocked. The bus service will continue as long as the field is not usable and until the new lot is completed.

Parking is still not permitted along Lambert Road.

Busload to Moratorium

A busload of students left the college of DuPage farmhouse late yesterday afternoon for the Civic Center plaza in downtown Chicago to participate in a peace vigil in conjunction with the nation-wide Viet Nam moratorium.

Dr. Rodney Berg, college president, came out Monday with a statement defining the administration's stand on the issue. This was his statement:

"The desire of students and faculty to join in the proposed moratorium on classes Oct. 15 to give emphasis to their opposition to the Viet Nam war is un-

derstandable. It does not, however, seem to me right to call for an institutional action which may not be representative of the feelings of all. Accordingly, the college will proceed on a business-as-usual basis.

"I am personally gratified that plans are being made by various students and members of the faculty to promote serious discussion and thought about the Viet Nam situation and related matters of national policy on Oct. 15. We ought always, as a college community, to examine and debate among ourselves any of the great problems facing this nation and its people."

Senate May Drop IACJC

The possibility of the College of DuPage dropping its membership in the Illinois Association of Community and Junior Colleges (IACJC) was brought up at last Thursday's meeting of the student senate by Roger Whitacre.

Whitacre said that continuing in the IACJC would mean a "waste of time and money" to the college. He added that DuPage is now a member of the National Student Association (NSA) and according to Thom O'Donnell, ASB president, this is a far better organized institution. The senate voted to recommend to the executive board that the college does not rejoin the IACJC. It is the executive board that will make the final decision.

A tentative date for the senate elections was announced by the election committee. It is Nov. 17 and 18 with the nine days prior being reserved for campaigning. Petitions for a candidates name to be placed on the ballot will be available through the student government office two weeks before the elections.

The election committee consists of Scott Firth, Paul Augsburg Ed Marks, and Jay Miller. Firth said that the committee's main problem was lack of help. He said anyone wishing to help should contact the student government office as soon as possible. The

committee holds its meetings every Monday night in the Campus Center.

Ken North, John Podgorny, and Andy Swenson were appointed to the buildings and grounds committee by O'Donnell and after some questions from the senate they were approved.

Is Roscoe Blushing?

If you have noticed a person by the name of Roscoe ducking in and out of doorways without his pants on here at the college, be kind enough to drop him a subtle hint.

There are two pair of pants in a plastic bag marked "Prop. of Roscoe" in the Student Activities office, K-138 in the Campus Center.

Oozing, sticking, tenacious, slippery mud kept the wise students on paving at College of DuPage during the recent rainy spell. In case you've forgotten, it looked like this. It posed overflow parking problems.

Faculty Parking Problem 'Unsolvable Overnight'

By Joan Carlson

An attempt by the faculty senate to improve inadequate faculty parking did not meet with complete results, according to a report at Tuesday's meeting by Conrad Szuberla, political science instructor.

Szuberla met with Elmer Rosin, director of security, last week and asked for solutions to the insufficient parking. The entire parking problem has been studied and is being worked on by the security department but cannot be solved overnight. Faculty spaces will be increased by an additional lane of spaces by Wednesday but immediate relief will not come until the new gravel lot with an estimated capacity of 600 cars is complete.

In analyzing the problem, Rosin told Szuberla that a majority of the congestion in the faculty area stems from delivery trucks, repair and construction teams working at C of D. Another problem is the matter of enforcement of parking regulations. At present, students only receive letters from the security office when violating parking rules. The senate suggested that other enforcement policies be adopted, such as monetary fines for violations.

Bruce Benson told the senate that under Illinois State law junior colleges now have the authority given to state universities to enforce parking regulations. In essence, all powers used by police forces are applicable to campus traffic security.

The senate moved and approved a motion to send Richard Wood, Faculty Senate chairman, to discuss the parking problem with C of D President Dr. Berg.

In other business, the senate approved a motion by Lon Gault (representing the senate conference committee) to attend a workshop for Faculty Senate members, Administrators and Cabinet, and the Constitutional Review Committee. The purpose of the October 24-25 workshop to be held in Zion, Illinois, is to increase communication and understanding between faculty and administration on mutual problems.

The recommendation on faculty summer quarter pay proposed by

the welfare council and indorsed by the senate received a reply from Dr. Berg that he is unable to go before the board with this proposal (the rate of pay being one-third of the rate of the previous three quarters.) He felt for action to be taken by the board, the senate should submit the proposal in greater detail.

Senate members and faculty were reminded that two positions - chairman-elect of the senate (held by Henry Krass) and a seat on the welfare council (held by George Kautz) are presently vacant. Persons interested in these positions should contact Joseph Milligan.

Wednesday 'Film Specials' Listed for Term

A Wednesday special is being offered weekly for film fans at College of DuPage.

"The Film of the Week," sponsored by the Communications department and the IRC in conjunction with the English program, is open to all students, faculty and staff.

The film is shown at 8:30 and 10:30 a.m. and 12:30 and 2:30 p.m. every Wednesday in Maryknoll auditorium, Roosevelt Rd. and Hwy. 53.

Students are asked to use the student parking lot. Since English classes are viewing the films for study, visitors are requested to maintain a "reasonably quiet and courteous atmosphere in the auditorium," says the announcement.

Following are the films scheduled:

Casablanca, Oct. 22; Best Years of Our Lives, Oct. 29; Divorce American Style, Nov. 5; Wuthering Heights, Nov. 12; Vanishing Prairie, Nov. 19, and A Place in the Sun, Dec. 3.

Winter Registration Opens Oct. 27

Registration for Winter Quarter, 1970, will start Oct. 27, according to James H. Williams, director of admissions and student accounting.

Williams said, "We are starting a new process which we call 'continuous registration.' Instead of registering 6,000 students in six days, we plan to do it in about six weeks."

Using this method it is hoped that the registration process will be more efficient, eliminating waiting in line and allowing the deans time to add additional sections of classes where there is an unexpected heavy demand.

Once again the place of registration will be changed. In the

College's short history, registration has been held in eight different places: Glen Briar, Glen Ayre, Glen Crest Junior High School, Glenbard East High School, Glen Hill, the Fairgrounds, Building "J", and Building "K". Starting Oct. 27 the next location will be Building M1, which is one of the "relocatable" units currently being moved from Ferry Road. It will be the unit closest to the gym.

Registration will be appointment as usual with those having the most credit hours receiving earlier appointments.

New Winter Quarter students will receive appointments in early December.

Students must see their advisors and obtain a Program Planning Sheet before they may register. Students planning to take one or two courses only are encouraged to register by mail but should see their advisor before selecting their courses.

Policy Unchanged for Handbill Distribution

The existing policy concerning distribution of handbills, flyers and posters on college property is still in effect, John Paris, dean of students, said last week.

The policy will continue in effect, said Paris, "until such time that the Student Senate, or a properly appointed committee, develops a recommendation acceptable to the Board."

The guideline, said Paris, is the following:

"The College will not allow the distribution of handbills, flyers, posters, etc., on any College owned leased, or rented property or facility, by any group or individual not representing an officially recognized and authorized College of DuPage club or organization. Permission to distribute any of the above must be received from the Director of Student Activities who acts on behalf of the college. The officers and members of any club or organization distributing materials should expect to assume responsibility for any problems that might develop through the distribution of posters, handbills, ect., i.e., clean up of litter, damage to painted surfaces, etc."

Con-Con Workshop

Continued from Page 1

Party; and the DuPage County Republican Party.

The final day of the workshop, Friday, Oct. 24, will feature State Sen. Harris Fawell, Naperville, 40th district; State Rep. William A. Redmond, Bensenville, 37th district; Frank Bellinger from Wheaton, a member of the DuPage County Board of Supervisors; and State Rep. Lewis V. Morgan, Wheaton, 38th district.

The workshop is intended to be of value to interested citizens, social science teachers and students, political science majors, and those engaged in pre-law studies.

The student advisory committee (SAC) administering body in back of Forum, consists of 13 members selected by the department of social sciences. Each instructor selects a member from one of his classes.

SAC is also an advisory committee for the social sciences department on student needs and problems; to administer seminars, lectures, and group discussions and to promote faculty-student dialogues.

There is no fee or registration. Further information can be obtained from the Dean of Arts, Con Patsavas, at 858-2800.

Problems?
Send Them to
Dean's Corner
c/o The Courier
See Page 4

Parts for All Imported Cars

4943 MAIN STREET, DOWNERS GROVE, ILLINOIS 60515
TELEPHONE (312) 971-1772

Burke's Guitar & Music Studio
1032 College Ave., Wheaton
Phone: 653-5144

SPECIALS

Epiphone, 12 string, used, \$145.00
Gibson J50, used, \$145.00
Framus Lute, \$75.00
Gretsch Drums, \$225.00

Authorized Dealers

Homecoming Corsages
15% off for
College of DuPage
Students

Cha Lor

911 W. 55th St.,
LaGrange, Ill.

ONE PER PERSON ONLY
THE PIZZA HUT
Redeemable with the
purchase of any
LARGE SIZE PIZZA

EAT IN
OR
CARRY OUT
SERVICE

ONE PIZZA HUT BUCK

518 West St. Charles
Villa Park, Illinois
279-1040

PLEASE
PHONE AHEAD
FOR FASTER SERVICE

Pizza Hut Pete

Fender
MUSICAL
INSTRUMENTS

AUTHORIZED

SALES & SERVICE

GUITARS • AMPLIFIERS
KEYBOARD INSTRUMENTS • ACCESSORIES
New and used Fender Instruments plus a
complete line of all musical instruments.
See us for all your music needs.
SALES • LESSONS • RENTALS • REPAIRS

PERRY'S
MUSIC CENTER

127 W. St. Charles
VILLA PARK
279-5271

They Hold High the Torch

By Terrence Nugent

Resplendent in green and gold uniforms, College of DuPage cheerleaders and Pom Pon girls cheer the team on to victory. At least, that is what they are supposed to do. Any lack of victories on our team's part cannot be attributed to lack of spirit on the part of cheerleaders.

These young people brave both losses and inclement weather to try to promote school spirit, a quality which most people do not carry to overabundance.

The Pom Pon squad consist of 14 girls, 12 regulars and two alternates.

The cheerleaders consist of six girls and five boys, the coeds being the survivors of a group of 82 applicants. On the other hand, only five young men applied, all of whom made the team.

This year's team has undergone relatively few changes. One major change is that this year's squad will accompany all the teams, instead of concentrating only on football. There are some new cheers as well as new uniforms.

Nancy Alumbaugh, captain of the cheerleaders, said that by being a cheerleader she felt that she was supporting the team and promoting school spirit.

Guidance Test Slated Oct. 22

Another Comparative Guidance and Placement Program test will be given Oct. 22 from 6 to 10 p.m. in Room K-115, it was announced this week.

Students may sign up in the guidance office in the Campus Center (K-134) for \$3.75.

.. These coeds are not tip-toeing through the tulips. They are trying to keep their balance. They are on the way to the bookstore, and that's how it was at College of DuPage when the rains came.

Vets Club Meets Oct. 21

Caroline Monaco, captain of the Pom Pom girls, agreed with this but also stressed that it provided an opportunity to meet new people and have fun.

One male cheerleader, who prefers to remain anonymous, also stressed the chance to meet people. After meeting some of our cheerleaders and Pom Pon girls, this reporter was almost persuaded to join the team himself, merely for this aspect.

Frank Puglessi, president of College of DuPage Veterans' Club said the club will meet Oct. 21 in the campus center at 8 p.m. All new Vets are urged to attend.

If you are interested in the club but cannot attend the meeting, call Greg Sallamanno at 833-8591 for details.

College Wrestlers Get First Call

Students interested in varsity wrestling are invited to attend a meeting at noon Tuesday, Oct. 21, in Room J-117. If you are unable to attend, contact Coach Alvin Kaltofen at 653-2419 after 7 p.m.

DISCOUNT TICKETS

Student discount tickets for downtown theater productions available at the office of Student Activities include "The Great White Hope", "Forty Carats" and "Second City".

THE COURIER, Page 3
October 16, 1969

Chilly in Class? Gas Mains Soon to Be Connected

The lack of heat in the college's two major buildings has been due to problems connecting the gas main.

Dispute over which plumbers were going to do the actual joining ended six days ago but there has been too much water in the fields to finish the trench necessary to complete the main.

The job will finished shortly however reports the contractor.

REG.
32.9
plus sales tax

1 GAL. MILK 78¢

ETHYL
33.9
plus sales tax

FREE
1
HERSHEY
BAR
with
EVERY
2 GALS.
GAS

CIGARETTES
34.9

GO-tane
1910 E. ROOSEVELT RD.
WHEATON

SAVE **COUPON - CLIP and SAVE** **SAVE**

50¢ OFF
on purchase
of 10 gals.
with this coupon

GO-tane 1910 E. Roosevelt, Wheaton

The Courier is a weekly publication by students of the College of DuPage with administrative offices at Lambert Rd. and 22nd St., Glen Ellyn. Editorial offices are in the Lambert Road Farmhouse, east of the Campus. Telephone 858-1002.

Publications personnel include: Editor, Robert Baker; Sports Editor, Richard Goettler; Copy Editor, Robert Blanford; City Editor, Mike Ring; Business Manager, Margaret Kean; Advertising Manager, Judy Peterson. Faculty advisor is Gordon Richmond.

News copy and pictures may be delivered to The Courier office. The deadline is Monday.

(Opinions expressed in editorials are not necessarily those of the College of DuPage or of the Student body.)

Speakers Dilemma

There seems to be a clear lack of direction in the policy concerning outside speakers. The current policy is that if you want an outside speaker you first have to have a campus organization and its adviser to sponsor the event. Next a date request sheet must be cleared with the student activities office to get it placed on the student calendar. After that the speaker's sponsoring organization must have a facility cleared for the event.

Both the student and faculty senate have approved a plan only to be rejected by the college board.

Under the proposed student-faculty plan the speaker must be cleared by the department chairman if he is to speak to a particular class. If he is to speak to a particular club, he must be cleared by the Inter-Club council. To talk before a faculty group the approval must come from the dean of faculty or, where applicable, the divisional dean.

To appear before a student or faculty-student audience, the clearance must come from the dean of students or the director of student activities.

To appear before a student, faculty and community audience, the speaker must have been cleared by the vice president of community relations or director of student activities.

According to the student-faculty plan, should the speaker be denied clearance, the sponsor may appeal to the president's office. The president may seek the advice of the speaker's committee.

Under the student-faculty plan the administration may seek from any outside speaker agreement on the following provisions:

1. That the speaker appear on campus at a scheduled time and place, open to all.
2. That the speaker's background shall be known to his audience as accurately and as completely as possible.
3. That a question and answer period will be provided and the speaker shall attempt to fairly answer unselected questions from the floor that have both relevance and propriety.
4. That the speaker's remarks be taped and recorded for the IRC use, if appropriate.
5. In presenting speakers of specific persuasions, or controversial topics, the following conditions may be required:
 - a) A specific topic be selected.
 - b) A second speaker for the purpose of presenting a balancing viewpoint may be provided on the same program or at a more appropriate time.

The above plan was adopted by the student senate and the faculty senate and was rejected by the college board and sent back to the outside speakers committee to be revised. That's where it is now.

The college board apparently is the only hurdle before a policy is instituted.

— J. S. Kincaid

Sun Shines Through

With the advent of the heavy mud and impossible parking earlier this week things were looking pretty bleak. But there are now the beginnings of a path out to where a new parking lot will be, East of Lambert Road, and some equipment is installed in the kitchen which gives hope for an operative food service. Things in general are beginning to get going. It may be awhile before the temperature is correct in the buildings but things are getting better. Just look around.

R. Baker

By Goodgulf

Patrick the White cannot be located tonight, so one of the lesser staff, Goodgulf, a minor wizard, is writing this bit of stuff. Since I have the chance, I might do something really radical like panning Hair and Easy Rider, (both in my opinion are poor attempts at an important subject) but I won't. I will follow in Patricks' footprints and talk about music.

As was mentioned last week, there are a slew of new albums about, and only those well padded with green can afford to buy all of them for reviewing purposes. So, I will revert back to a late summer release that everyone should add to their stack of warped vinyl-CTA. CTA began in Chicago little less than a year ago, and they recieved little or no publicity. This was due mostly to the banality of AM radio, which refuses to take a step toward something a little different. But as most good Chicago groups do, they made their way westward, to make a name, and be put on wax.

The group is composed of a three man horn section, guitar, bass, organ and drummer. They play anything and everything. The double album (which is sold at normal prices) begins with a piece that takes you through every possible change, beginning with subtly, then heavy horn and organ arrangements to a blazing guitar solo, and finally back to the original song where the lyrics ask: "So put off all your troubles, And let us play for you."

The rest of sides one and two are devoted to mellow things, featuring horn and piano work mostly, and fine lyrics and harmony.

Sides three and four are devoted to the drummer and guitarist as solo vehicles, and the songs are mostly on the heavy side. CTA'S arrangement of Steve Winwoods "I'm a Man" ranks second only to the original by Spencer Davis when Winwood was still with them. The album ends with a 15 minute free form, with drummer and guitarist getting in outstanding licks.

The album was produced by Willain Guercio, the same man who produced Blood, Sweat and Tears. Who copied who is debatable, but the differences lie mostly in the fact that Terry Kath (BSANDT), and as such is used much more, and to much greater satisfaction. The great debate over which group is better will go on, but personally I am waiting for their next albums.

Now some little things. Led Zeppelin and San Tana appear at the playground Sunday.

Harry Vestine, lead guitar, was kicked out of Canned Heat and replaced by Harvey Mandel (Cristo Redentor).

The Youngbloods have just released a new album, and with more time and a full page I could tell you about it.

Stones, Jefferson Airplane and yes, the Beatles have albums which are being withheld from the market. The Beatles one, titled "Get Back" is being held up till near Christmas, and the others should come out some time before that.

Meet Our Staffers

Judy Peterson

Judy, our Advertising Manager, lives in Lombard. Having graduated from Glenbard East, she is considering psychology as a major. A Scorpio, Judy likes horseback riding, music; esp. CCR and bubblegum music. She is also interested in people who want to advertise in The Courier.

Bob Baker

Bob, our editor, lives in Glen Ellyn. He graduated from the Latin School of Chicago in 1966. He has worked as an electrician, mechanic, book seller, organist, etc. A Gemini, Bob likes swimming, music; Doors and Handel, and yelling at reporters.

Dear Editor:

If you finish your trick-or-treating early this Halloween, why not scrape up a buck and head over to C of D's first Coffee House of the college year.

Things will get moving about 8 p.m. Oct. 31 at the Campus Center. Entertainment will be provided by the "Ned", a Simon and Garfunkel type group which just completed a record-smashing tour of Wisconsin dairy farms, along with the "West Compass Players," whose social satire, banned in Peoria, assures plenty of laughs and food for thought.

Refreshments will be free. Everybody is urged to rap about whatever's bugging them (e.g., the "Black Hole of Calcutta" parking lot) and the program provide; some time for an exchange of ideas. It's one way of establishing a real "Age of Aquarius."

Mike Sakora

Meet The Voice: Charmayne Haidu

By Jan Giroux

In the days of country stores, model-T's and long skirts, a primitive but effective telephone system was in use.

An operator, commonly called "Central," had a plug-in style

Charmayne Haidu

switchboard in the country store and when the bell rang she would answer in a friendly voice, "Good mornin'." After discussing all the local gossip, including Mr. Brown's calf, she would connect her callers to the other party.

In a sense, College of DuPage is very similar to the little towns of yesterday. C of D's "Central" is Charmayne Haidu and her Universal Control Switchboard is found next to the Staff Service Office.

Instead of receiving only one call at a time, Charmayne receives as many as 12 and answers each with a friendly, "College of DuPage, may I help you?" Then, by "simply" pushing a combination of buttons, her callers are connected to their chosen party.

Almost every member of the faculty has his own telephone in his office. There are a few exceptions, such as the Physical Education instructors and coaches. They, too, will have their own telephones when their trailer offices are situated on campus.

To call an instructor a person on campus should dial the operator and she will connect him. To make an outside call, he must dial nine before dialing the phone number.

There are also telephones available to the student body. Two pay phones can be found in Building K; one on the west wall of the student center and another in the east side vestibule. Students who do not have a dime may use the phone in the Student Government office. This phone is restricted to Glen Ellyn calls.

For members of the faculty who have become frustrated looking for their colleagues phone numbers, a directory will be released shortly.

In the future, Charmayne will be somewhat relieved of her 8:30 to 5 working days. Three shifts will be in operation until 9 p.m.

Being a telephone operator is not as easy as it may sound. Charmayne says, "When all 12 lines start buzzing at once, it's not hard to get a headache!"

Interim Campus Landscaping in Planning Stage

By Barbara Andrae

Landscaping for the interim campus of College of DuPage is now in the planning stage. The architects have been asked for their recommendations and the building and grounds committee will be consulted.

The areas around the J and K buildings have already been seeded. Shrubbery and trees will be done by the college.

South of the farmhouse will be an all-purpose field and the area east of the K building and north of J will probably contain benches and shade trees. The planning will be for the convenience of students in addition to attractiveness.

An architectural class is designing the area south of the K building as a class project and their recommendations will be considered.

The landscaping will include evergreens and shade trees, and it is hoped that planting can begin before winter.

WANT ADS

1965 Chevy Impala 283, stick, two-drive, hard top coupe. Good condition. Best offer. Bill, 354-2668.

STUDENT NEEDS RIDE from Lambert to southeast side of Lombard. Mon-Wed-Fri. Preferably between 11 a.m. and 1 p.m. Call Jim MA 9-1895.

'66 HONDA 305 cc. Extras available. Call 627-6638. \$300.

MUSIC LESSONS GIVEN, beginning and advanced guitar. Folk, country or rock, recorder, string bass or electric bass guitar. Call after 6. Jerry, 629-2654.

WOULD WHOEVER found a copy of Living Issues in Philosophy by Titus, in Room J-137 please return it to that room? Thanks, L. Lipe.

TYPIST: accurate typing required, including some statistical typing. Approximately 10 hr. week. \$1.50 per hour. Contact J. Dickstein, C of D Room J-109A.

Girls (5) part-time work in Wheaton, 4-8 p.m., to work for major concern. No experience necessary. No typing or clerical. Excellent working conditions. For interview call Mr. Richards, 665-1133.

Ladies ice skate boots, size 8; 834-5445.

Opportunity: versatile new products. Repeat business assured. Choose own hours. No limit on sales. Commissions start at 30 percent. Phone 653-3054.

I need transportation from Addison. Daily for 8 a.m. class. Will pay. Call Sue, 543-6385.

College Republican Club Hears Con-Con Plans

The second College Republican meeting attracted a standing-room-only crowd.

Members listened intently as plans for the quarter were outlined—a cartoon cavalcade in early November, a barn party, and a dance in late November.

The crowd was enthusiastic when plans for this weekend were outlined: the Illinois Federation of College Republicans' own Con-Con in Quincy. Only six delegates are needed, but already an additional 35 people are going—to learn and to share in the festivities synonymous with College Republican conventions.

The ratio so far is 2.3 men per girl. Anyone interested should contact Kerry Brunette, Claude Knuepfer, or Karen Bartow for further details.

Study Teacher Evaluation

Rochester, N.Y. - (I.P.) - The University of Rochester has been awarded a grant to develop a reliable method for evaluating the teaching effectiveness of college professors.

The study, funded by \$26,563 from the Esso Education Foundation, is the first to compare three methods of evaluation currently used on campuses around the country.

They are: opinions of deans and department chairmen; opinions of colleagues; and student evaluations by questionnaire. Of the three, only student evaluations have been shown to be reliable in previous studies. The other methods have never been tested.

On most campuses teaching evaluation is based on opinions of deans and department chairmen, according to an American Council on Education study. Opinions of colleagues and reviews of scholarly research are also widely used.

"Most universities don't make any formal attempt to find out whether a person can teach or is teaching," said Assoc. Prof. George Benston, who is co-directing the study.

"Unless we can develop an evaluation procedure which is accepted by faculty and students and implemented by university administrators, the resources of our universities might not be directed sufficiently to teaching until, perhaps, student unrest forces a change," said Benston.

Open for Lunch . . .

11 a.m. Monday through Saturday

featuring

Pizza & Charcoal Broiled Sandwiches

for your entertainment, we have old-time serials (a new episode each day), cartoons & sports

THE BIG BANJO

425 Roosevelt Rd. Glen Ellyn, Ill.

College of DuPage Roadrunners Sports Car Club Presents

NOV. 2 C. O. D. '69

A 3 1/2-hour gimmick road rallye. Dual trophies to top three cars from C of D, plus best VW.

Price, \$3.50 pre-registered, \$4 at the line. For information or pre-registration, inquire in Student Center.

(ANY VEHICLE CAN PARTICIPATE)

Mating Dance Cast Picked

By Joan Carlson

Trying out for a comedy is serious business and last week's tryouts for the **Mating Dance** were no exception. Close to 50 students sought various parts in Cof D's fall play to be given Dec. 5 and 6.

Commenting Thursday night on the auditions, Jodie Briggs, faculty director, said, "Last night, I felt I could cast the play, but tonight it is difficult as there are so many qualified people."

Thursday night's auditioners were no exception to quality. Students either huddled in small groups or sat individually scanning the script and working out parts in their judgment. And when called to audition, they put forth a mecca of talent. The play is a light comedy but the only humor that night stemmed from misread lines and eased the building of tension.

Final auditions were held

Sunday and the cast for the **Mating Dance**'s 22 parts are:

Kelly, Nicki Menolascino; Senator, Nancy Carlson; Anna Debbie Madison; Bruce Barrett, Jim Lynch; Oscar Davenport, John Qualkinbush; Roger MacDougal, Tom Peterson.

Red Porter, Don Owens; Lynn Hoyt, Karen Kirstner; Charlie Nichols, Jerry Stephens; Peggy Nichols, Donna Sleckman; Christine, Bonnie Robertson; Christine's escort, Jim Eby; Saba, Dan Keveje; Pam, Sherry Flanigan; Bob, Bruce Ohennell; Bhangi, Ed Hummel; Derra, Jan Barker; Mioshi, Carol Haney; Seichi, Steve Snyder; Lorima, Penny Pitchel and Michael, Lance Droy.

Rehearsals will be held on Monday, Wednesday, and Thursday evenings and Sunday afternoons at Sacred Heart Academy in Room 328.

Literary Magazine Deadline Oct. 22

Tuesday, Oct. 22, is the deadline for contributions for the first issue of **Worlds**, College of DuPage literary magazine.

Students who wish to submit poetry, a short story or essay must submit them for consideration at **Worlds** office, second floor, Lambert Farmhouse.

The first issue is scheduled to appear the first week in December. There will be two additional issues during the remainder of the college academic year.

Typing Lab, K-128 Announces Hours

The typing Lab opened Monday, Oct. 13, in Room K-128 and is available for use by the faculty and students during the following hours: 8-8:50 a.m., 12:00-12:50, and 3-5 p.m. daily. Contact Ted Tilton about any questions.

Data Processing to Move

By Robin Deschamps

The empty room in K building that resembles a giant aquarium shall soon be filled. Not with fish but with Data Processing students and equipment.

K-104 will be the new

IRC Shelving Work Nears Completion

Workmen who have been constructing phonograph record and periodical wooden shelving in the IRC should be completed by Friday. Room will then be available to display the current issues of 640 magazine titles and 2,313 recordings. Spoken records and tapes are shelved with the books.

A second circulation desk will open this week in the IRC. The northwest (present) circulation desk will accommodate the checking out and returning of materials, plus the reserving of materials. The southeast (second) circulation desk will service equipment distribution, film rentals, and the circulation of films owned or leased by the IRC. Students may go to either desk for service and training on audiovisual equipment in the IRC.

headquarters for the computer system formerly located in three trailers on Ferry Rd., Naperville.

According to Ted Tilton, bad weather, lack of air conditioning, inadequate electrical facilities and a desire to keep the computer operational have been important factors in delaying the move from Naperville to Lambert Rd.

Tilton believes that if everything goes according to schedule the computer will be available to Data Processing students next week. The Unit Record equipment is now available to Data Processing students in K-104 from 8 a.m. to 4 p.m.

The Data Processing department now offers a three track curriculum in programming, business programmer, scientific programmer and machine operator. The business and science curriculum is a two year course offering an associate degree. The machine operator curriculum is a one year course.

Students interested in Data Processing should contact Tilton in K-109B.

AQUATIC CLUB

The Aquatic Club will meet Wednesday, Oct. 29, and every other Wednesday thereafter. The *Courier* erred in stating the club would meet weekly.

CAMPUS CENTER, Aug. 1, 1969. That's the way it looked when Ernest LeDuc, College of DuPage director of student activities, was checking on progress of the building. The picture, given to LeDuc by a student photographer, had the caption: "You've Come A Long Way, Baby."

Buy from me . . .
Ed Mannion
I need the money
**DISCOUNT ON
SPORT CAR
PARTS AND SERVICE.
ID CARD NEEDED**

New 1969 Fiat Demo, my car, air cond., 4 sp buckets, List: \$2,895;
Cost, \$2,400.
1964 MGB Rstd., sharp, red-black hardtop, \$1,095.00
1968 MG Midget BRG, \$1,695.00
CALL OR STOP BY, 1 P.M. — 9 P.M., SAT. AND SUN. TILL 6

Staral Rambler & Fiat

1400 Roosevelt Rd., Wheaton
Phone 653-6600
I also sell to the Establishment

Kar-Lee

Flower & Gift Shop

536 Crescent Blvd.
Glen Ellyn

Homecoming Corsages

the rebel ryan

Join the Woolrich rebellion in this all-wool stag shirt with dashing yoke styling. In classic Glen plaids or neat checks, rich range of colors. Sizes S, M, L, XL, \$17.00
No Prep Sizes

where fashion is tradition

leonard's

144 N. York
Elmhurst
Phone 833-8900
Open Mon., Thurs. & Fri. til 9 p.m.

Celebrate OKTOBERFEST AT SHAKEY'S

Hey! It's Oktoberfest time at Shakey's . . . time for some of that famous Shakey's Fun . . . German style! We'll be celebrating this traditional festival at Shakey's just like they used to in Germany with all kinds of festive events . . . as well as that great Shakey's Pizza.

We'll have a mustache contest every Friday & Saturday night . . . also anyone with a genuine mustache wins a free drink (of your choice) anytime.

\$1.00 OFF!

... ON ANY FAMILY SIZE
PIZZA
Offer Good Today Thru
Next Sunday

SHAKEY'S PIZZA PARLOR

55th AT LA GRANGE RD.,

COUNTRYSIDE

Auto World

By H.L. Perina

To some people the ultimate status symbol is ownership of a Rolls-Royce. To another segment the Cadillac El Dorado represents the absolute pinnacle of having "arrived". To these latter it is doubtful they would know what you were talking about if you mentioned "Lamborghini Miura". To the sports car aficionado, however, Lamborghini comes very close to requiring genuflection, facing the East and murmuring a prayer for here is such a car as to inspire reverence.

The Lamborghini Miura is definitely one of the most fascinating "Grand Touring" sports cars to come out of Italy to date. The most striking aspect of the "Miura" is its styling and here Bentone, the master automotive sculptor, has excelled. There is no way that words can do justice to the sweeping "Miura" lines.

The "Miura" is powered by a Lamborghini 4 cam V-12 engine which produces about 400 hp. at 7000rpm. The engine is situated transversely just behind the passenger compartment and ahead of the rear wheels. The power is transmitted to the rear wheels by a five speed gearbox.

You can walk around the Lamborghini Miura all day, peer into the interior, drooling all the time, but nothing gets to you emotionally until you slide inside. The interior is just unbelievable! Instead of looking like a car, it looks more like the cockpit of a jet plane. The instrumentation is really wild. There's a gauge for everything including a 200-mph speedometer, a 10,000-rpm tachometer, not to mention the switches all over the dash board, including the roof.

How does the car perform? On a winding road the "Miura" is about as close as you'll get to a group 7 racer, and with a top speed of around 190 mph, the car is anything but slow.

But what about the price? When one considers that the \$2000 economy imports cost the buyer approximately \$1.00 per pound, the price of the "Lamborghini Miura" at almost \$7.50 per pound doesn't seem unreasonable.

Iowa Dean Expounds on "Student Militancy"

Iowa City, Ia. - (I.P.) - "A university views dissent as an acceptable means of bringing about change but can never accept the position that a small group can destroy both the processes and institutions of freedom."

James Chapman, associate dean of student affairs at The University of Iowa, offers this view in a recently published paper, "Student Militancy on the College Campus."

"A college or university must be willing to institute reform," Daen Chapman says, "but it will not be forced to the point of accepting revolution as a means of change."

"The problem of student militancy," he states, "has its historical roots in college students becoming directly involved in the civil rights movement in the South in the early 1960s. This idealism and enthusiasm has turned in the direction of different segments of our society and in particular to institutions of higher learning."

Dean Chapman cites what he

thinks are four major causes of student militancy: teaching is "being slighted by a majority of the faculties;" emphasis on "the development of rational processes" is neglecting "the dreams, hopes, and rights of other people;" many college administrators are preoccupied "with the building of an institution rather than the development of individuals;" and "the typical student of today is "action oriented rather than passively involved in the discussion of ideas and issues."

Dean Chapman suggests that "a college or university must convey in principle and programs that it is committed to basic virtues," not simply in "the business of dispensing tidbits of knowledge."

"The member of SDS (Students for a Democratic Society) convey an attitude of moral superiority," Dean Chapman says, "so even in their desire to destroy our society they have established a standard or expectation for their behavior that is not consistent with their actions. It seems to me that their tactics are forcing one's position and harassing people."

Call to Poets

As a result of requests by several students, George Ariffe, English instructor, and Maurice Kraines, history instructor, have agreed to sponsor a poetry club.

The first meeting will be Tuesday, Oct. 21, at noon in Room J-135.

Come ye, Come ye whose words would fashion
Autumn's woods ablaze with passion,
Desire's fire; love's soft glow
Misty mornings; rivers' flow;
Dreams undreamed and songs unsung.
Do not leave your lyre unstrung,
Make syllables your brushstrokes fine,
With phrases sculpt the living line.
Bring forth! Bring forth with toil and strife
Your visceral vision of vibrant life.

"Poets" said Ariffe, "need listeners, critics, and appreciators. So everyone interested in poetry is welcome."

Glen Ellyn Pro Sports Shop

660 Pickwick Place
Glen Ellyn, Ill.
(Just west of Dominick's)

Complete Line of Sporting Goods
Fishing — Hunting — Basketball — Skiing — Golf — Archery

TROPHIES

10% Discount Extended
to C of D Students with ID Cards
Phone 469-4338

This is the emblem of Phi Beta Lambda, new business organization on campus.

Phi Beta Lambda will hold its first dance in the Campus Center, Oct. 25 from 8 p.m. until midnight. Admission is \$1.50 stag or \$2.00 a couple, or if you are a member come free. The House will be featured.

Senser Tops CC Record

By Ed Dixon

Karl Senser set a new record on the Wright Junior College four-mile course Oct. 8 in a triangular meet with Prairie State. Senser came in with a record time of 20 minutes, 51 seconds, as compared with the previous record of 21 minutes, 32 seconds.

His record time still wasn't enough for the team to win. Tom Collins took 3rd, Scott Deyo held 5th, Dan Armstrong 9th, and Mike Casey held 11th. This is the first defeat of the season for the Roadrunners.

Senser again took 1st place on the three-mile course at Milwaukee Tech College with another record breaking time of 16 minutes. Tom Collins also set a course record by taking second place, (time not available). Dan Armstrong held 4th, Scott Deyo 5th, Darryl Getty 6th, Mike Casey

7th, and Vick Chodora 8th.

This is quite a come back after losing the previous meet. The final score: C of D 18, MTC 45. Coach Ron Ottoson said he is quite pleased with the results of the team's hard training program.

The Roadrunners meet Meramec College from St. Louis at Maryknoll this Friday, Oct. 17. Meramec is rated among the best in the St. Louis area, so the Roadrunners are going to have to do their best to change the Meramec rating.

Also this Saturday, Oct. 18, C of D meets Harper and Triton in a triangular meet on the home course at Maryknoll and is looking for a double victory.

The meet begins at 11 a.m. and students are invited.

Golfers Look Ahead After Two Rainouts

By Len Urso

Teed-off??? Yes, after being rained out of two events, the tough-lucked but confident College of DuPage Golf Team looks forward to making these up and running ahead.

Last Friday, October 10 against Triton, Morton, and Amundsen, (re-scheduled for October 20) and last Monday, October 13 against Elgin and Black Hawk were called due to the bad weather during that time. These meets are very important because the Conference and Regionals are just around the next dog-leg. The Conference being October 24 and the Regional October 28 at Champaign.

Conference and Regional play is set up so all teams participate with conference counting in the final standings. Coach Herb Salberg emphasizes that although he has not seen all the teams in the Conference, the team worrying DuPage the most is Danville. Danville has always given DuPage trouble for Conference leadership. Salberg states with all due respect but with confidence "We can beat Danville."

DuPage has two triangular events left in addition to the two make-up games. The October 23 meet is the big meet however, when College of DuPage tees off against Danville and Elgin Harper at home.

Intramural Report

By Steve Mecker

Two intramural sports are now in full operation for College of DuPage students. Glen Briar Country Club is still host to the three-week-old golfing program. With openings still remaining all C of D golfers are invited to enjoy a nine-hole round free of charge at anytime on weekdays. Extra rounds are allowed so anyone who was not satisfied with an earlier score can attempt to better it. October 24 is the final day for this co-ed competition.

Riflery also headlines the intramural sports slate. Free-of-charge shooting each Wednesday at 3 p.m. lasts until Nov. 18 at the "Powder Horn" in Glen Ellyn. Students may bring their own rifles, but they must be .22 caliber, bolt action only. In order to transport the gun shooters must carry the rifle in a case and have its state registration card. Ammunition is provided without charge.

Hockey enthusiasts can expect to begin skating Nov. 13. The action will take place on the ice of Oak Park's Ridgeland Commons 12 to 2 p.m. every Tuesday and Thursday. A helmet and physical exam are required in this activity open to any non-varsity hockey player. Those who did not play with the ice hockey Chaparrals last season but intend to try out this year are encouraged to participate.

Due to numerous requests intramural director Herb Salberg is adding handball to DuPage's I.M. sports repertoire. Friday, Oct. 31, at 10:45 a.m. will be handball's inaugural. All equipment will be supplied for this activity which is staged at Glen Ellyn's YMCA. Another weekly date will be added later to make this a twice-a-week attraction.

Chaparrals Slip in Mud; Bow to Ken-King, 22-0

By Rich Goettler

"It wasn't mud that just stuck to your cleats, it was two feet deep before you hit hard ground!" So stated Ed Youngquist tackle for the Chaparrals, after Friday nights' gridiron clash with Kennedy King College. The DuPagers lost their fourth straight game 22-0.

The first quarter ended in a scoreless deadlock and seemed that that would be the game was going to go. Bob Hess recovered a blocked punt inside the Kennedy-King 20, but the Chaparral offense could get no closer as two offside penalties stopped their threat.

The muck became more like soup as the rain fell and since an earlier game was played on the same field, there wasn't a blade of grass anywhere on it.

Club Soccer Wins Two

By Russ Benes

Beating Carthage College 5-4 last week and romping all over Triton last Tuesday gives an indication that Club Soccer is on its way to a fine season.

DuPage was never down against Carthage, leading, 3 to 1 at end of the first half and increased the lead 5 to 2 at the end of the third quarter. The Roadrunners held off a late Carthage surge and won the game 5-4.

Morgan Hellgren led the team with three goals and Peter Finne contributed the other two.

Against Triton, Peter Finne got the game off to a fast start as he scored from 10 yards out and was assisted by Ken Herrmann. Hellgren then put the team ahead, 2-0, on a corner kick and he finished DuPage's first quarter scoring with a goal from 20 yards out.

Triton then scored and near the end of the first half tied the game, but it was all C of D later.

Arnold started scoring in the fourth quarter in a breaking goal in which he was assisted by Finne.

Hellgren then scored from 40 yards, one of the most incredible goals ever seen by Coach Walter Horner. Herrmann then put the icing on the cake with a goal from three yards out. One player who should be credited with a great game is left halfback Jeff Bartels.

Despite the rain and mud, Kennedy-King put their fullback, Bob Walton to work on the Chaparral defense. Walton is big for a college back as he stands 6'3" and weighs 230 pounds! "He would've been hard to stop on dry ground," claimed Youngquist "but with the mud it was even worse."

Oddly enough, it was the quarterback who scored the first touchdown and with the two point conversion, the score became Kennedy-King 8 and DuPage 0.

The Chaparral defense allowed a touchdown in each of the two remaining periods. Walton scored the second TD for Kennedy-King on a plunge, and again ran for the two point conversion to make the score 16-0.

Harvey Drone sparked their fourth quarter attack with a 74 yard scamper to increase the score to 22-0. The conversion failed and the game ended with that score.

The players weren't the only ones who had trouble with the weather conditions. The statisticians became so aggravated with their dilemma that hardly any statistics were taken. The cheerleaders lead cheers to a crowd which surprisingly contained close to fifty people.

With their conference opener now history, coach Dick Miller has his "four toughest games out of the way". Since Kennedy King's record is 3-1, losing only to Grand Rapids 28-16, Miller picks them to take the conference title this year.

Looking ahead to Saturday's Homecoming game, I asked Miller for a prediction. He said "It all depends on how the fellows come back (after four losses) but we should be able to handle them."

The strongest wind ever recorded, on top of Mt. Washington, New Hampshire, in April 1934, was 231 miles per hour—and then the meter blew down.

Homecoming Caravan

The cheerleaders will again sponsor a car caravan to the Homecoming game Saturday.

The caravan will leave the school's parking lot at 12:30 after decorating their cars. Everyone is urged to make this spirit drive a big success. The game will be held at Downers Grove North's stadium in Downers Grove.

HOW TO GET TO THE FOOTBALL GAMES

COLLEGE OF

GLEN ELLYN, ILLINOIS 60137

U. S. Postage
PAID
Glen Ellyn, Ill.
Permit No. 164
Non-Profit Org.