

4-4-1961

The Egyptian, April 04, 1961

Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_April1961
Volume 42, Issue 41

Recommended Citation

Egyptian Staff, "The Egyptian, April 04, 1961" (1961). *April 1961*. Paper 8.
http://opensiuc.lib.siu.edu/de_April1961/8

This Article is brought to you for free and open access by the Daily Egyptian 1961 at OpenSIUC. It has been accepted for inclusion in April 1961 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Kerner Names Two New SIU Trustees

Dr. Martin Van Brown, a Carbondale doctor, and Arnold Maremont, a Chicago industrialist, have been named by Gov. Otto Kerner to the SIU Board of Trustees. The new members replace Mrs. Stella Collins and Martin Oehmke. The new trustees have been appointed to terms to extend to 1967.

Brown is a graduate of SIU and is a retired U.S. Navy rear admiral. He joined the Carbondale Clinic staff in 1955 after a year on the faculty of the Washington University School of Medicine.

Former Alumni President

Dr. Brown, who was president of the SIU Alumni Assn. in 1959-60, is now a member of the association's board of directors. In 1958 he accepted a decoration for meritorious service from the Brazilian government. Dr. Brown is the first representative of Carbondale and Jackson County for many

years to sit on the board of trustees.

Supported Welfare Bond

Maremont is the president of Maremont Automotive Products, Inc. and a member of four other industries which operate across the nation. He first came to this area to support the state's \$150 million public welfare bond last year. In February he was chairman of the Southern Illinois Conference on Industrial Attraction held at SIU.

At present, Maremont is a director or trustee of 10 civic and art groups and a member of the economic committee of the Democratic Advisory Council. He holds two law degrees from the University of Chicago.

Maremont has said several times in his talks that SIU is one of the state's greatest assets. He also favors the use of university research facilities by local government units.

Dakota Staton Concert Concludes Greek Week

The cool chords of Dakota Staton will invade Southern to wind up Greek Week April 22. Dakota has previously appeared at Carnegie Hall, the Newport Jazz Festival, the New Frontier Hotel in Las Vegas, the Crescendo Club in Hollywood and others.

Dakota's distinctive vocal stylings are sometimes blues-like with an unusual misty quality and sometimes swinging with a light, refreshing beat. With her versatile voice, she creates new meaning for familiar lyrics and turns old favorites into fresh and exciting musical experiences.

Dakota made hits with her first record, "What D'You Know About Love" and "You Are My Heart's Delight" after securing a contract with Capitol Records. She hit the top with her first album, "The Late, Late Show," and received the Downbeat award for "The Most Promising Newcomer of the Year."

Billboard said about Dakota: "Miss Staton is a singer. She can belt, she can whisper, she can be cute and she knows what to do with a lyric. She has an electric quality that can lift an audience right out of their seats . . . she will join that select company of contemporary gal singers who are called by their first names like Ruth, Di-

Dakota Staton . . . here April 22

nah or Sarah. And that is something, indeed."

The power singer was born in Pittsburgh and began her singing career at the age of seven. Her albums include "The Late, Late Show," "In the Night" with George Shearing, "Dynamic," "Crazy He Calls Me," "Time to Swing" and "More Than the Most."

Tickets for the Saturday concert are now on sale for \$2, \$1.75 and \$1.50 at the Student Union ticket office.

Building Priority List Released

Several persons have inquired about the priority list of buildings which may spring from the \$195 million Universities Bond Issue. The following priority list for the immediate future was released yesterday by University Architect Charles Pulley:

1. Addition to Power Plant.
2. Physical Education and Military Training Building.
3. Education and Clinical Center.
4. Addition to Morris Library.
5. Industrial Education and Applied Science Building.
6. Renovation of Shryock Auditorium.
7. Communications Building.
8. Classroom building.

Schmitz Appointed To Obelisk Staff

The name of Gretchen Schmitz was omitted from the list of New Obelisk editors in the last issue. Schmitz is the new associate editor-business manager. She is a junior from Fairfield majoring in journalism.

Davidson Trial Set For April 13

Douglas Michael Davidson, 22, of Salem, an SIU student, will be tried April 13 in Jackson County Circuit Court on a charge of involuntary manslaughter. Davidson entered a mute plea, or didn't plead guilty or not guilty. He was indicted Jan. 10 in the shooting of John E. Hunter, 22, of Highland Park.

Proposed Change In Degree Requirements Unveiled

EDUCATION AND CLINICAL CENTER BUILDING GROUP (LEFT) WITH PHYSICAL EDUCATION BUILDING (RIGHT) UNDER CONSTRUCTION AT SIU.

\$4 MILLION BABY

One of the first buildings to erupt from Southern's hoped-for \$28,250,000 slice of the \$195 million bond issue funds will be the Education and Clinical Center Building. The \$4 million structure will be attached to the west end of University school by a breezeway. The building will

replace education classrooms and offices now spread about campus in temporary barracks. The Clinical Center is presently housed in a two-story frame building. The Education Building is expected in priority only by a power plant addition. It is hoped that bids will be released this quarter.

Civil War Experts Plan Meeting Here

Three well-known experts on the Civil War will be on campus April 24-25 in connection with Southern's conference on "A Reappraisal of the Civil War."

Several Civil War Round Table members will visit campus to hear Allan Nevins, Bell I. Wiley and Richard N. Current speak at two sessions.

Problems, Reasons Given

The April 24 8 p.m. session in Muckelroy Auditorium will feature talks by the three specialists. Dr. Nevins, one of the most distinguished of living historians, will speak on "Some Unresolved Problems of the War," and Dr. Wiley, professor at Emory University, will speak on "Why the Confederacy Lost the War."

Dr. Current, widely known for his writings on Lincoln, will discuss "The End and the Beginning."

Clyde Walton, secretary of the Illinois State Historical Society, will moderate a 3 p.m. panel discussion April 25 in which the three experts will quiz each other. The audience also may question the panelists.

Excellent Background

Nevins is a Pulitzer Prize winner who is now awaiting publication of his many-volumed "War for the Union," a definitive history of the war. Wiley is author of several Civil War books, including the two descriptive books, "Johnny Reb" and "Billy Yank." Current, most widely known for his "The Lincoln Nobody Knows," is a professor at the University of Wisconsin.

The history department, which arranged the conference, will reserve a section of the auditorium for visitors. Tickets may be obtained by writing the history department, stating the number of tickets desired and for which session.

Burnes, Anderson Headline High School J-Day

Bob Burnes, sports editor of the St. Louis Globe Democrat, and Elving Anderson, advertising director of the same newspaper, will give the principal addresses at the High School Journalism Day here next Saturday.

Four awards will be presented at the Eleventh Annual Conference, including two to the top high school advisers and one to the "best story" contest winner. There will also be three SIU journalism scholarships awarded.

The meeting will be held in the Agriculture Building from 9 a.m.-3:45 p.m. and is expected to attract several hundred visitors.

Other St. Louis professionals who will be on the schedule include Allan Merritt, St. Louis bureau editor for the AP; Tom Richter, public relations director for AAA of Missouri; Bob Briggs, chief photographer for the Globe-Democrat; Max Roby, assistant news director of KMOX-TV; C. L. Kelliher, St. Louis Post Dispatch; George Killenberg, city editor of the Globe and others.

Registration Appointments Announced

Appointments for advisement for the summer and fall terms begin today on the first floor of Old Main. Appointments will continue through Friday. Hours for making appointments will be from 8 a.m. to noon and 1 to 3 p.m.

Juniors and seniors are urged to make their appointments at Old Main for early registration.

Tenney, Coleman Present Plans To Student Council

Dr. C. D. Tenney, SIU vice-president, and Dr. E. C. Coleman, Director of Plan "A" program, met with the Student Council last Thursday to discuss the proposed change in general degree requirements and to elicit opinions from student senators.

Tenney and Coleman described the proposals of the Committee on General Degree Requirements. The committee places an emphasis on an "interdepartmental sequence program" which provides for an area of general studies divided into three areas.

For Upperclassmen

The division would be made into basic courses, continuation courses and advanced courses which would be taught only to juniors and seniors. Tenney declared that the proposed system would give the student a better understanding of his field of interest.

He listed three values of the program: It will show the student the relation between many fields; gives students a look at a wide variety of fields; and allows experimental programs where new methods are tried.

At the junior and senior levels many optional courses will be offered to supplement the basic courses. These advanced courses will be much more specialized. Tenney claimed that the program would also tend to eliminate a lot of superficiality and overlapping in some subjects.

Courses Too Easy

To learn students' opinions on the present method of teaching courses, Tenney's office employed three graduate assistants to interview students during the summer term. The findings showed that many students feel courses are too easy. There

is great student agreement on the departments which offer poorer courses and better courses. Many students also said that much of the material learned is irrelevant to later work.

"Some departments fear they will have to change some of their courses," declared Tenney. However, he feels that the proposed change will eliminate many of the criticisms offered by students, as well as faculty.

PE Requirement Cut

The required and optional courses are distributed into five areas which total 99 credit hours: Man's Physical Environment and Biological Inheritance, 24 hours; Man's Social Inheritance and Social Responsibilities, 24 hours; Man's Insights and Appreciations, 24 hours; Organization and Communication of Ideas, 15 hours; and Health and Personal Development, 12 hours. This division contributes only 3 hours to physical education.

The first three of the above divisions correspond roughly to the so-called sciences, social studies and humanities. These terms are not used because "they are not strictly functional, are often misleading and may restrict faculty members in planning and proposing general courses which are of value to the student."

Watchdog Commission Proposed

Another proposal of the committee is the establishment of a

(Continued on page 7)

TP, Hills Construction Begun

Construction has begun at Thompson Point and Southern Hills under terms of a \$8.1 million housing project.

The J. J. Altman Co., East St. Louis, has begun excavation on the south end of Lentz Hall in preparation for addition of three dining rooms, a kitchen and recreation facilities. After completion, Lentz Hall will house six dining rooms.

The J. L. Simmons Co., Decatur, is clearing land for five new Thompson Point dormitories, three for men students and two for women. The Thompson Point construction will cost \$4.2 million.

Land is being cleared for 144 new apartments in Southern Hills by the Midland Construction Co., Harrisburg. The \$1.9 million construction for married students will include 44 one-bedroom apartments, 86 two-bedroom apartments, 6 two-bedroom apartments for wheelchair students and 8 one-bedroom apartments for wheelchair students.

The remaining \$2 million of the \$8.1 million housing budget will be used for construction of six dormitories at the Small Group Housing project to house the remaining six Greek groups which are now living off campus.

Bids will be opened this afternoon for completion of the Small Group Housing project. The \$8.1 million housing project budget is made up of a

Rare Blood Donors Needed

The SIU Rare Blood Donor's Club has been called into action about six times in the last month, and a call now goes out for more persons who will volunteer their blood in emergency situations.

Twenty-six persons volunteered to donate blood last quarter. About seven people have donated blood since that time, and as a result they are not allowed to again donate for three months.

Persons possessing AB negative and positive, A negative, B negative and positive and O negative are requested to call the Egyptian, Ext. 266, and make themselves available to donate blood in emergencies.

THE EGYPTIAN

"Report: Student was jaywalking when hit . . ."

A Student May Soon Die

A student will be killed or seriously injured in the near future. The illustration above undoubtedly symbolizes the scene of a death at the intersection of Harwood Avenue and Rt. 51.

Stop lights were installed at the busy intersection last year. Many students, however, have been observed "running" the red light to cross Rt. 51. Autos have been seen swerving to avoid hitting jay-walking pedestrians.

The lights were installed after countless complaints from motorists who could not get onto the highway off Harwood Avenue and from students who crossed the highway at their own peril.

Danger, however, has not been lessened to a great degree. As long as pedestrians continue to skip across the highway, ignoring oncoming traffic, the lights are of dubious value.

Much criticism has been leveled at motorists for speeding and for lack of courtesy on campus streets. The motorist is helpless, however, when a pedestrian streaks in front of him against the light.

It is better to wait for the green light and be a minute late for class than to risk being run down by an auto.

Officials at the University have announced that jaywalkers can be ticketed if the violations do not slow down.

Somebody is going to be hit by a car, or cause a collision when cars swerve to avoid hitting thoughtless pedestrians.

SIU Quickly Grows Up

Southern is quickly growing up. Last week's announcement that the WSIU television station will go into operation in September is another step by Southern in gaining maturity.

It was announced last quarter that the Egyptian will become a daily newspaper in September; the WSIU radio station came into existence in September, 1958, and has since improved its programming to the point that it now serves as an outlet for many of the southern Illinois commercial stations.

The SIU communications media may be on the verge of further expanding by a campus literary magazine, which currently is still in the talking stage.

A quick look at enrollment figures in the last 16 years will show why Southern must progress quickly. An enrollment of 1,073 was notched in 1945, but increased by more than 1,000 in a year. By 1950, there were 3,086 students on campus and 4,483 were in attendance in 1954. After that, students began rushing toward Southern in increasing numbers until today the University has been forced to turn down many applicants because of inadequate facilities.

Here is how the enrollment increased from 1955 through 1960: 5,415, 6,104, 6,497, 7,469, 7,945 and 9,028. Enrollment in 10 years increased from 3,086 to 9,028, a hike of 5,942 . . . and officials expect a bulging 18,000 campus community in the next 10 years!

AN INDEPENDENT STUDENT ORGANIZATION

PARALLAX

\$2.00 a year

Gus Bode Sez

Gus sez there are probably some irritated people who believed the Egyptian and set their clocks back, which resulted in them getting up about 6:30 a.m. for an 8 o'clock class.

Gus sez if the Obelisk editor can advance to boss from janitor, there's hope for all the broom pushers.

Gus sez after he gets his degree, he wants to take it easy for awhile, so he's going to work for the Physical Plant.

Gus sez you can't win: you pay to go to school, then you have to pay \$17 just to get out.

Gus sez it's pretty silly to build sidewalks; nobody uses them.

Gus sez he saw the campus chest prancing around in the Union last week.

Gus sez the Student Council must have read Dale Carnegie's book and decided to just be a good listener.

Thought for the day: "We are as happy as we make up our minds to be": Lincoln.

The height of disillusionment: It was a first date. The party was in session under open skies. The couple was smoothly, romantically dancing.

The longer the guy danced with his girl, the more romantic he became. As a slight token of his ecstasy, he tightened his hold on her. She moaned. He grinned.

This went on for several dances. He'd squeeze her, she'd groan, then smile. It was later he found that the groans and moans were a result of two broken ribs she sustained in a recent auto accident.

The Office of Student Affairs was even more in the dark than usual recently when a blown fuse caused considerable confusion for about two hours. The lights finally were restored and a bleary-eyed chess player remarked, "Well, the lights are back on. Guess somebody paid their tuition."

Popocatepetl in Mexico is the highest active volcano in North America.

The center of population in the U.S. is Meridian Township, nine miles northwest of Centralia.

Published semi-weekly during the school year excepting holidays and exam weeks by students of Southern Illinois University, Carbondale, Ill. Entered as second class matter at the Carbondale Post Office under the Act of March 2, 1879.

Policies of the Egyptian are the responsibility of student editors appointed by the Campus Journalism Council. Statements published herein do not reflect the opinion of the administration or any department of the University.

Editor Joe Dill
 Managing Editor Joe Gagie
 City Editor Kent Zimmerman
 Business Manager Mike Nixon
 Sports Editor Bob Meierhans
 Society Editor Judy Valente
 Fiscal Sponsor Charles C. Clayton

BUSINESS OFFICE
 Don Stork, Ron Ziebold, Ray Cuammins, Lou Borgia, Bob Hutchison, John Williams.

PHOTOGRAPHERS
 Joel Cole, Dale Klaus

ARTISTS
 Tom Harris, Mike Siporin, Fred Gude.

The Soap Box

Not Enough Space For Sweetheart

'Dear Editor: We, as off-campus students, have a complaint in regard to the amount of space devoted to the election of the off-campus sweetheart. Since we comprise a large part of the student body, it seems unfair that only a very small group picture of the queen candidates appeared.

We feel that this rates at least as highly as the pin-up girls that quite often appear on the front page. We think it is as important, if not more important, than some of the front page items.

In the preceding paper, we turned to the back of the paper to find any mention of voting regulations. It is probable that people who did not previously know about the election and dance might never have seen the item.

Aren't the activities held for off-campus students as important as those held for students living in University housing?

Sincerely,
 Mrs. Cecelia Tregoning, Deanne Hale, Elaine Smith, Wanda Cook, Nancy Jones, Janet Stritzel, Joan Bloomfield, Maxine Pinazzi, Deanna Becker, Diane Saineghi and Joan Spinner.
 (Editor's note: Due to the large number of queen contests, our policy is to fea-

ture with front page coverage only the three major contests of the year: Homecoming queen, Military Ball queen and Miss Southern. With no reflection on the girls who have agreed to pose for our cheesecake, a Sweetheart queen picture is not used with the same purpose in mind as pictures of our girls in bathing suits. If you have noticed, all other queens except the three mentioned were also pictured on inside pages.)

Bearded Boys Berate Blast

Gentlemen: An editorial recently appeared entitled, "Attention: Now Hair This." We will endeavor to point out the obvious fallacies therein. First we will delve into, for the benefit of the uninitiated, the reference made to "kissing a porcupine." This raises obvious questions as to the source of information.

Has the writer ever grown a beard and if so why? Has the writer ever been kissed by a man (or woman) with a beard?

Has the writer ever been kissed by a porcupine? Secondly, to us, Santa Claus represents something "bigger than a beard" and we would hold the spirit he represents close to our hearts, with or without a beard.

We also can see no "bonafide reason for going around looking like a bear with egg in his whiskers." However, we beg to point out that a beard requires a certain amount of meticulous attention; such as trimming and shampooing.

A bonafide reason for sporting a beard: as every red-blooded American should know, this is the year of centennials: Civil War, East St. Louis and Gobbler's Knob, Ky.

This is a part of our great American heritage and we feel it is, at least, our duty to commemorate these momentous occasions. And besides, where would those millionaire playboys, the Smith Brothers, be without their whiskers?
 Todd Pillar
 Terry Stonecipher

Be perspicacious!

Not this: a student who drowns over books no matter how much sleep he gets.

This: perspicacious... sharp! NO DOZ keeps you awake and alert—safely!

If you sometimes find studying soporific (and who doesn't?), the word to remember is NoDoz.® NoDoz perks you up in minutes, with the same safe awakener found in coffee or tea. Yet NoDoz is faster, handier, more reliable. Absolutely non-habit-forming, NoDoz is sold everywhere without prescription. So, to keep perspicacious during study and exams—and while driving, too—always keep NoDoz in proximity.

The safe stay awake tablet—available everywhere. Another fine product of Grove Laboratories.

OUR GOAL

The Largest Selection of Smokers Supplies

in Southern Illinois

WE'RE WELL ON OUR WAY

denham's 410 Smoke Shop

410 S. ILLINOIS

First With

For that lightweight spring sport coat that does as much for your appearance as it does for your comfort.

Z/G is raising the curtain on the largest and most inviting sport coat show in years!

Why don't you stop in soon at the store that always has YOU in mind!

ZWICK & GOLDSMITH

First Round At Furr

Miss Acres Contest Tonight

The first judging in the Miss Southern Acres Contest will be held tonight at 8 in Furr Auditorium. The field of 35 contestants, who will be clad in bathing suits, will be narrowed to 20 for the semi-final round.

Jane Crusius will act as the figurehead for the contest. This sort of gesture is expected to become traditional in following years. Miss Crusius will act as hostess for the final judging at a local restaurant.

Entries in the contest are Sue Arensman, Barbara Axelson, Linda Boals, Sue Bridgman, Linda Burkitt, Claudia Castele, Susan Easterday, Anita Fairfield, Rosemarie Garavalia, Pam Gilbert, Sharon Groff, Julia Harris, Donna Hill, Betsy Johnson, Judith Johnson, Dee Leusby, Arlette Kinst and Vi-

la Lamp.

Also entered are Patricia Lanthrum, Catherine Lewis, Elva Lindsey, Georgia Meagher, Janice Mills, Margo Moore, Joyce Nickels, Lois Perez, Shirley Rudolphi, Carol Schleuning, Evelyn Seyer, Joan Shepley, Yvonne Smith, Jane Stalter, Nancy Tassi, Janet Walker and Kay Woodruff.

WSIU's Larry Lee will act as emcee for the program. Entertainment will be provided by Bill Norvell who copped the individual prize in the Theta Xi Variety Show.

Science Exhibit

Here Saturday

Some 355 home and classroom science exhibits by southern Illinois high school students will be judged at Southern Saturday. The occasion is the annual downstate Science Exposition of the Illinois Junior Academy of Science.

Exhibits in 13 different scientific fields will be set up in the University School Gym and will be judged throughout the morning by SIU faculty. The exhibits will be open for public inspection at 12:30 p.m.

Dr. Willard Gersbacher, professor of zoology at SIU and chairman of the Exposition, said a record 435 students have submitted entry applications. A total of 25 junior and senior high schools are represented.

Students Offered \$6 Insurance

Students are reminded that for \$6 a year or \$2 a quarter they can be covered by \$1,000 of insurance for medical benefits.

An insurance plan supplementing the medical benefits of the Health Service was successful last year, and as a result is again being offered.

Covers \$200

A registered fulltime student is covered up to \$200 for medical expenses. The supplementary plan, however, covers up to \$1,000. The insurance provides payment up to \$1,000 for medical expense incurred from an accident or from sickness within 52 weeks of the accident.

The first \$200 will be paid from the Medical Benefit Fund of the University when authorized by the Health Service. Eighty per cent of the next \$200 will be paid by the insurance company. The remainder of the expense will be paid by the company, providing the maximum payment by the company shall not exceed \$1,000 as the result of any one accident or period of sickness.

Pregnancy Not Covered

The policy does not cover injury or sickness for which the insured is entitled to benefits under any workman's compensation or occupational disease act or law, mental disorders except while hospitalized in other than a state or federally controlled or operated hospital. The policy also does not cover childbirth or miscarriage, de-

clared or undeclared war or any act thereof, service in the armed forces of any country or any attempt at suicide while sane or insane.

The policy also does not cover dental care, except dental care made necessary by injury to sound and natural teeth; eyeglasses or contact lenses or injury sustained in the play or practice of inter-collegiate athletics.

Persons interested in obtaining a policy should check at the Bursar's Office.

Pan Am Festival Features Colombia

The South American Republic of Colombia will be featured in SIU's eighth annual Pan American Festival which opened yesterday with a student convocation address by Dr. Luis A. Baralt, distinguished visiting professor from Cuba.

Major festival activities are scheduled for Pan-American Week, April 10-14, and will include public lectures, special Colombian and Latin American movies, exhibits, and a field day for area high school students, says Dr. Basil Hedrick, arrangements chairman and assistant director of the SIU Latin American Institute which is sponsoring the Festival.

Cooperating with the institute in staging the festival will be the International Petroleum Co., Ltd., of Coral Gables, Fla., which is providing financial support, exhibits, book collections and a speaker. Among the displays which the firm will provide will be a collection of photographs on Colombia, a special collection of Colombian history books which will be donated to Morris Library, and an exhibit of works by contemporary Colombian artists.

High School

Guest Day Slated April 15

Students of over 400 high schools in the southern half of Illinois have been invited to two High School Guest Day programs at SIU April 15. The program is sponsored by the School of Home Economics and the School of Agriculture.

Miss Phyllis Bubnas, general chairman for the SIU Home Economics Guest Day, says more than 1,500 high school students and faculty members have attended in previous years. A highlight of the event will be a fashion show, "Fashion Fiesta," presented by SIU students in the clothing and textiles department and featuring costumes for all occasions which they have designed and constructed in University classes.

Eugene Wood, general chairman of the School of Agriculture's first High School Guest Day, says a variety of activities are being planned for area high school students and instructors interested in agriculture and its many related fields in science, technology, sales, service, education and forestry. The program will include tours of the School's facilities and departmental displays, competition for prizes and awards, entertainment, and a 50-cent barbecue.

Edwardsville Campus Hosts SIU Foundation

The SIU Foundation held its first meeting on the university's Edwardsville campus March 28. Members reviewed the land acquisition program carried on by the foundation for the benefit of the university.

Kenneth R. Miller, executive director of the foundation, reported receipt of several new scholarships from individuals and industrial concerns. The foundation discussed the depositing of all unrestricted scholarship grants in an account to be entitled "The Foundation Scholarship Endowment Fund," which would enable the pooling of such unrestricted grants for investment purposes.

After a luncheon in Edwardsville, SIU President D. W. Morris reviewed the master plan of the new campus, and foundation members toured the 2,600-acre campus site.

TICKETS FOR

DAKOTA STATION CONCERT

Saturday, April 22 — 7:00 and 9:00 p.m.

ON SALE AT UNION TICKET OFFICE

\$1.50 — \$1.75 — \$2.00

DAILY FROM 10 'TIL 3

Lucky Strike presents the contest to end all contests!

WIN THE FRODMOBILE

"It runs!"

Dr. Frood presented the automobile industry with this magnificent pre-compact. Hurt and disillusioned because the auto industry preferred to develop their own compact, FROOD NOW OFFERS HIS CAR TO SOME LUCKY COLLEGE STUDENT! This is a brand-new, gas-driven, REAL CAR. It features four (4) wheels, genuine foot-power brakes, "fresh-air conditioning," and actual left-right steering mechanism! The economical 7.9 horsepower engine saves you hundreds of dollars in hay and oats! Goes 32 miles per hour, gets up to 65 miles per gallon. The Frodmobile can be licensed in every state except New Jersey. (New Jersey hates Frood.) WIN this beautiful car (with "FRODMOBILE" mounted in brass on the cow!) Actual value over \$1,000.

TO ENTER THE LUCKY STRIKE FRODMOBILE CONTEST, simply finish this sentence in 25 words or less:

"I need the Frodmobile because . . ."

Entries will be judged on the basis of humor, originality and style (preferably Froodian). If, in the opinion of our judges, your answer is best, the makers of Lucky Strike will deliver to you, on campus, the Frodmobile. A carton of Luckies will be given to the first 100 runners-up. Along with your entry send your name, return address, college or university, and class. Entries must be postmarked no later than April 15, 1961. All entries become the property of The American Tobacco Company. Send your entry (or entries) to LUCKY STRIKE, P. O. BOX 17A, NEW YORK 10, NEW YORK.

CHANGE TO LUCKIES and get some *taste* for a change!

Product of The American Tobacco Company — "Tobacco is our middle name"

In Carbondale

It's

FRANK'S

Clothes for

Men and Boys

300 S. Illinois Ave.

SPECIAL MOVIE

THURSDAY, APRIL 6th
FURR AUDITORIUM — UNIVERSITY SCHOOL

Two Showings—6:30 and 8:30 p.m.
Adm.—Adults 60c; Students 30c, with Activity Cards

"THE ASPHALT JUNGLE"

—with—

STERLING HAYDEN, JEAN HAGEN,
LOUIS CALHERN and MARILYN MONROE

Directed by JOHN HOUSTON

A classic crime melodrama of a brilliantly executed jewel theft. Underlying the excitement and suspense is a complex study in character and morality. National Board of Review rated this movie as "one of the ten best" of the year, it was released.

Sponsored By
U. HIGH KEY CLUB

SIU's Three British Milers All Clock Under 4:15

by Tom McNamara

Mike Wiggs, Bill Cornell and Brian Turner followed the career of Coach Lew Hartzog in Track and Field News, an American magazine with a foreign circulation.

The magazine calls Hartzog one of the finest coaches in the United States. This and the desire for an education brought the men to the United States and to Southern.

Wiggs comes from Rikmansworth, England. He ran the 1500 meters for England in the 1960 Rome Olympics, and is currently ranked as the No. 2 British miler, running a mile in 4:01.2.

This is the second time Wiggs has attended school in the United States. In 1957 he went to the University of Wyoming

where he ran the 880 and mile before returning to his native country.

At the age of 17, Cornell ran a 4:14.6 mile, a respectable time for any age. He also ran the half mile in 1:52.8.

The third of the trio to arrive, Turner, has been timed at 4:04 for the mile.

"Wiggs is one of the hardest workers I've ever seen," Hartzog said Saturday during the meet.

The fall of 1962 will be the first time Wiggs, Cornell and Turner will compete for Southern. Meanwhile, the trio will be running with the Saluki AAU Track Club.

Before the intra-squad meet Saturday Hartzog was asked how his recruiting was coming? "The three British boys are a fine start," quipped the coach.

Wiggs 4:01.2

Mike Wiggs

1961 Spring Sports Schedule

Coach Glen "Abe" Martin's 1961 Salukis are shooting for a unprecedented fourth straight conference title. Finishing last year with a regular season record of 16-6, Martin will have 15 lettermen returning.

Righthanders Gary Williams and Jim Woods, along with lefties Larry Tucker and Harry Gurley, are among Martin's crop on the mound this season. Tucker, who slipped to a 3-4 from his previous year's 9-0 record, is expected to bounce back into fine shape.

Baseball Schedule

- March 28, Purdue (H)
- April 3, Indiana (H)
- April 4, Indiana (H)
- April 5, Indiana (H)
- April 8, St. Louis U. (H) 2
- April 14, Eastern Mich. (H)
- April 18, Evansville (H)
- April 22, Southwest Mo. (T)
- April 25, Washington U. (T)
- April 28, ISNU (H)

- April 29, ISNU (H) 2
- May 3, Southeast Mo. (H)
- May 5, Northern (T)
- May 6, Northern (T) 2
- May 12, Eastern (T)
- May 13, Eastern (T) 2
- May 16, St. Louis U. (T)
- May 19, Western (H)
- May 20, Western (H) 2
- May 20, Western (H) 2
- May 26, Central Mich. (T)
- May 27, Central Mich. (T) 2

Despite the unimpressive 2-7 spring tour, Coach Dick Lefevre is looking forward to a strong season for his IIAC tennis champs. Counting on the services of the Sprenckmeyers, Bob and Roy, Ron Underwood, Dick King and Arnie Cabrera, SIU netters are seeking the conference crown for the fourth year running.

Last season saw Southern knock off some of the nation's best, Vanderbilt and Cincinnati. The 1961 schedule again pits SIU against some of the coun-

try's fine teams.

Tennis Schedule

- April 7, 8, Quadrangular: (T) at Ohio State
- Denison
- Ohio Wesleyan
- April 14, 15, Quadrangular: at Kansas
- Kansas State
- U. of Iowa
- April 22, U. of Iowa (H)
- April 24, Vanderbilt (T)
- April 28, 29, Triangular: at Oklahoma
- U. of Wichita
- May 5, 6, Quadrangular: (H) Bradley
- Washington U. Eastern
- May 11, 12, Triangular: Northwestern
- at Notre Dame
- May 13, Western Mich. (T)
- May 19, Eastern (T)
- May 26, 27, IIAC Championships (H)
- June 26, 29, NCAA, Ames, Iowa

Saluki thinclads, unbeaten in dual meet competition, but who finished 7th in the IIAC last year, will be in for a rough time this season, said Coach Lew Hartzog.

The unexpected loss of Dale Gleghorn, and Captain-elect Sonny Ellis' withdrawal will seriously curtail any hope of copping a title this season.

The bright spot in Southern track lies with the Saluki AAU track club who will be running against top competition in the Texas, Kansas and Drake Relays.

Track Schedule

- March 25, Oklahoma Relays
- April 1, Saluki Track Club
- April 7, 8, Texas Relays
- April 21, 22, Kansas Relays
- April 28, 29, Drake Relays
- May 6, State Meet, Peoria
- May 13, Oklahoma, (T)
- May 20, ISNU (T)
- May 26, 27, IIAC Championship (H)
- June 3, Central Collegiate Championships, Houston
- June 16, 17, NCAA, Philadelphia
- June 23, 24, National AAU, New York

Adding Ohio State, Purdue and Notre Dame to the golf slate this season, Coach Lynn Holder's linksmen will be facing the nation's top contenders for the title. The Salukis finished third in the conference last season with an overall record of 14-3.

Golf Schedule

- April 6, Ohio State (T)
- April 11, St. Louis (H)
- April 14, Northern, (H)
- April 15, Eastern Mich. (H)
- April 21, ISNU (H)
- April 22, ISNU (H)
- April 28, Eastern (T)
- April 29, Purdue (T)
- May 2, St. Louis U. (T)
- May 6, Notre Dame (T)
- May 13, Washington U. (H)
- May 19, Eastern (H)
- May 20, Western (H)
- May 20, Eastern (H)
- May 26-27, IIAC (H)

VARSITY

THEATRE, Carbondale
Continuous from 2 p.m.
Dial 7-6100

Today and Wednesday

Thurs. - Fri. - Sat.

THE STRANGEST ADVENTURE
THAT EVER PISTOL-ROARED
OUT OF THE PITS OF HELL!

WALKER MOORE
THE GOLD OF THE
SEVEN
SAINTS

Salukis Clock Well Despite Weather, Ground Conditions

Coach Lew Hartzog cautioned the crowd that times during the day would be slow because of the rain soaked track and the long practice held the day before during the rain, but...

Dave Styron ran a :47.4 quarter mile leg in the mile relay. Brother Don clocked a tremendous :13.8 in the high

hurdles. Strong winds down the main stretch nullified any possibility of records as Dave Styron ripped off :9.5.

British Miler Mike Wiggs received a fine ovation when introduced to a small crowd of fans. "Before the season is over," said Hartzog, "there is no reason why Wiggs can't break the magical 4-minute mile." Wiggs will run the 1500 meters in the Texas Relays Friday.

- The results (T for varsity team, C for track club):
- 100—Dave Styron C, Jim Garner T, Chuck Kowzan T. Time—9.5.
- High hurdles—Don Styron C, Larry Evans T, Bill Bullocks C. Time—13.8.
- 880—Jim Dupree C, John Saunders T, Frank Foehr C. Time—11:58.3.
- 220—Dave Styron C, Sonny Hocker T, Chuck Kowzan T. Time—20.4.
- Low hurdles—Don Styron C, Larry Evans T, John Saunders T. Time—22.5.
- Two-mile—Joe Thomas T, John Flamer T, Louis Vidure C. Time—9:49.9.
- 1/2 mile relay—Saluki Club (Hocker, Dupree, and Styrons). Time—3:20.0.
- Javelin—Gerald Eskoff T, Dennis Harmon T, Larry Evans T. Distance—181.96.
- High jump—Harold Bardo T, Jim Gualdoni T, Jim Bruhn T. Height—6-0.
- Pole vault—Larry Evans T, Sonny Ellis T, John Sutherland T. Height—12-6.
- Broad jump—Jim Gualdoni T, Jim Garner T, Larry Evans T. Distance—22-3.
- Discus—Ted Farmer T, Sam Silas T, Ray Horcher T. Distance—146-10.
- Shot—Sam Silas T, Bill Bullocks C, Jim Garner T. Distance—45-4 1/2.

Are You Bored With
COMMON ACTIVITIES?
Try Ice Skating at Murphysboro
Union Bus Available on Weekends

Solid opportunities with solid state devices

A big part of Western Electric's job is to manufacture the miniature "new arts" products that are changing the scene of communications. It's a job which offers you a challenging career—a chance to plan new methods of mass producing ever-improving kinds of transistors, ferrite devices, diodes, special purpose electron tubes, etc.

You'll be with a company that is expanding rapidly in this field. At present our Allentown and Laureldale, Pa., plants are devoted exclusively to making electron devices, and a big new plant is under construction in Kansas City. The needs of the Bell Telephone System for these products are increasing daily and will multiply enormously with the introduction of Electronic Central Office switching now nearing trial operation.

These devices are changing the scene at all our manufacturing plants as they go into the startling new communications products developed by our associates at Bell Telephone Laboratories. From microwave transmission equipment to submarine cable amplifiers, our products call

for creative production engineering, instrumentation planning, and merchandising methods. Our job for the Bell System and the U.S. government has grown to the point where we are now one of the nation's "Top 11" in industrial sales. And your chance to play an important part in our future growth is solid!

Opportunities exist for electrical, mechanical, industrial, civil and chemical engineers, as well as physical scientists, liberal arts, and business majors. For more information, get your copy of Consider a Career at Western Electric from your Placement Office. Or write College Relations, Room 6105, Western Electric Company, 193 Broadway, New York 7, N. Y. Be sure to arrange for a Western Electric interview when the Bell System recruiting team visits your campus.

MANUFACTURING AND SUPPLY DIVISION OF THE BELL SYSTEM

Principal manufacturing locations at Chicago, Ill.; Kenosha, W. Va.; Baltimore, Md.; Indianapolis, Ind.; Allentown and Laureldale, Pa.; Winston-Salem, N. C.; Buffalo, N. Y.; North Andover, Mass.; Omaha, Neb.; Kansas City, Mo.; Columbia, Ohio; Oklahoma City, Okla.; Engineering Research Center, Princeton, N. J.; Telepho Corporation, Boston, Ill.; and Little Rock, Ark. Also Western Electric distribution centers in 37 cities and installation headquarters in 16 cities. General headquarters, 193 Broadway, New York 7, N. Y.

1/2 PRICED

BUY ONE UP TO \$4.98
GET THE SECOND ONE

1/2 price

Tuesday, April 4

—thru—

Saturday, April 8

Here are Some of the Artists Whose Latest LP's are On Sale

- Kingston Trio
- Ray Charles
- Johnny Mathis
- George Shearing
- Mitch Miller
- Earl Garner
- Dinna Washington
- Andre Previn
- Jackie Gleason
- Harry Belafonte

THIS COUPON

IS GOOD FOR \$25.00 ON A
New Columbia Stereo Console

RECORD BAR

207 East Main

CARBONDALE

Saluki Netters Down ISNU 6-3 Without Underwood

SIU netters scored a 6-3 victory over Illinois State here Thursday despite the loss of number two man Ron Underwood, who became ineligible after failing to complete an examination.

John Taylor, gymnast, played sixth man as the rest of the squad filed upward to fill the berth vacated by Underwood.

Magazine Publisher's Workshop Here

Reservations are now being accepted for a special magazine publisher's workshop at SIU to be held June 18-30 and limited to 60 persons.

Aaron M. Mathieu, founder of Modern Photography and the Farm Quarterly and publisher of Writer's Digest until his recent retirement, will head a staff of nationally-recognized publishers for this first workshop of its kind at Southern, Dr. Howard R. Long, chairman of the journalism department, said.

Designed for publishers, editors, magazine officials, junior magazine executives, journalism teachers and advanced students of journalism, the workshop will include such topics as "Editorial Budgets," "How Circulation is Bought," "How Space is Sold," and "How a Valid Editorial Policy is Created."

The workshop will delve into practical applications of problems in editorial, circulation, advertising and administration involved in magazine publishing.

The United States is the largest passenger ship owned by a U.S. firm.

Results

- Roy Sprengelmeyer SIU over Charles Chapman 6-2, 6-1
- Bob Sprengelmeyer SIU over Dale Lego 6-3, 6-1
- Dick King SIU over Robert Walmley 6-3, 6-2, 6-2
- Arnie Cabrera SIU over Lothar Peistrup 6-4, 6-2
- Kelly Meitzler N over Dick Fulkerson 6-3, 8-6
- Gene Breckenridge N over John Taylor 6-2, 7-5
- Bob Sprengelmeyer-King SIU over Chapman-Lego 6-1, 6-4
- Roy Sprengelmeyer-Cabrera SIU over Walmley-Peistrup 6-0, 6-0
- Meitzler-Breckenridge N over Taylor-Fulkerson 6-0, 6-2

Don Styron

60 Gridders Take Field For Spring Practice

Sixty gridiron hopefuls will suit up for spring drills this afternoon. Coach Carmen Piccone will be seeking replacements for graduates Houston Antwine, who signed with the Detroit Lions, Capt. Tom Bruna, Dick Carpenter, Gordy Secker and Dick Nelson.

Piccone hopes to put the boys through their first scrimmage Saturday. This week they will concentrate on offense, timing, and a few new blocking patterns.

"We have to test the boys a little," said Piccone. He is expecting a good show from freshmen Bobby Hall, halfback from Murphysboro, Clarie at tackle and Bill Bullocks at end.

Practice will be from 4-5:30 p.m.

California led all states with divorces in 1958 with a total of 43,700.

SIU Refuses To Answer British Charges Of "Recruiting" Tactics

"We don't intend to answer charges of the British Amateur Athletic Board," said Athletic Director Donald Boydston.

"If they had looked into the issue before making an international scene there would have been no misunderstanding," said Boydston.

Britisher's have made comments to the effect that American colleges have "lured" athletes with scholarship proposals.

Boydston emphasized that the three British men, as well as men from Australia and Europe, made first contact with SIU. "We are well aware of the British attitude toward athletes receiving scholarships," said Boydston.

SIU offers no official athletic scholarships. Its athletic director may recommend they be given to a student, but only after grades and character have been approved by the director of admissions. The final decisions rest with the Scholarship and Loans Committee.

If the British Athletic Board makes a check of the recruiting tactics employed by Southern, as they have proposed, the normal procedure will be to request AAU Director Farris to look into the matter.

Saluki athletes on scholarships have limited provisions. They receive housing at Dowdell and fees. They may be put on the student work program but they are limited to \$67 per month. This is a far cry from the free ride bids given by many larger schools, Boydston explained.

"Of course," quipped Boydston, "as you get more successful you have to expect more criticism."

Irene...

YOUR CAMPUS FLORIST

607 S. Illinois Ave. Phone GL 7-6660

Padovan Fourth

Ray Padovan finished fourth in the 100-yard freestyle Saturday in the Amateur Athletic Union swimming finals in New Haven, Conn.

Steve Clark, high school senior from Calif., won the century race with a record breaking time of :46.8.

IM Board Meeting

There will be an important meeting of the Intramural Board in the Intramural Office at 10 a.m. April 10. It is important that all members be there in suit and tie.

You're a natural wonder in HALF-BELT CLUB SLACKS

Here's the last word in slim-cut, natural-look slacks that give you all the advantages of a belt with beltless comfort. Double-dart tailoring in back assures snug, contour fit. Half-belt sparkles with handsome interlocking coin buckle. Be a charter member in "Club," the smartest slacks you've ever worn!

At your favorite campus store, in a wide and wonderful selection of washable all-cotton fabrics and automatic wash-and-rewash Dacron polyester blends... \$5.99 to \$4.99.

H-I-S

Naturals Sport Slacks

- Extra Slim-cut
- Extra Tapered Legs
- Extra Low Rise
- No Cuffs
- Separate Waistband
- Blind Stitched Belt Loops
- Talon Zipper
- On Seam Front Pockets
- Pleatless Styling
- Waist 26-38
- Inseam 26-34

\$4.95

Tom Mofield
MEN'S WEAR
206 S. Illinois Ave.

#2 in a series of polls conducted by L&M student representatives throughout the nation.

L&M UNLOCKS CAMPUS OPINION

Light up an L&M, and answer these questions. Then compare your answers with 1,383 other college students (at bottom of page).

- Question #1:** Do you believe that most girls go to college to get a higher education or to find a husband?
Answer: Get higher education _____ Find a husband _____
- Question #2:** Which do you feel is most important as a personal goal for you in your career? (CHECK ONE)
Answer: Security of income _____ Quick promotion _____
Job satisfaction _____ Fame _____ Money _____ Recognition of talent _____
- Question #3:** Do you feel reading requirements are too heavy in your present courses?
Answer: Yes _____ No _____ No opinion _____
- Question #4:** If you are a filter cigarette smoker, which do you think contributes more to your smoking pleasure?
Answer: Quality of filter _____ Quality of tobacco _____
Both contribute equally _____

L&M UNLOCKS FRIENDLY FLAVOR

... Flavor that never dries out your taste!
Get the flavor only L&M unlocks... available in pack or box.

- L&M Campus Opinion Answers:**
- Answer #1: Get higher education: Men 27% - Women 52%
Find a husband: Men 73% - Women 48%
 - Answer #2: Security of income 17% - Quick promotion 2%
Job satisfaction 61% - Fame 1% - Money 8%
Recognition of talent 11%
 - Answer #3: Yes 17% - No 81% - No opinion 2%
 - Answer #4: Quality of filter 10% - Quality of tobacco 32%
Both contribute equally 58%

Tobacco and filter quality are equally important. That's why today's L&M features top quality tobaccos and L&M's famous Miracle Tip... pure white outside, pure white inside. Try a pack today.
(The L&M Campus Opinion Poll was taken at over 100 colleges and may not be a statistically random selection of all undergraduate schools.) ©1961 Liggett & Myers Tobacco Co.

Southern's Dick Gregory Here With Dizzy Gillespie For Concert

Dick Gregory will return to SIU May 4 for two stage shows. Dizzy Gillespie, well-known trumpet player, will be billed along with the Southern alumnus.

Gregory, a former SIU track star, has gained fame as the first Negro standup comedian. His comments on racial relations and civil rights have won him fame across the nation. Gregory's material ranges from the possible effects of President Kennedy's religion to the Israeli A-bomb. "Segregation is not all bad," he says, "Have you ever heard of a wreck where the people on the back of the bus got hurt?" Speaking on sit-ins, he said, "I sat at a lunch counter for nine

months. When they finally integrated, they didn't have what I wanted." He has a few one-liners such as when he calls Man-Tan "instant Mau Mau."

How Do They Do It?

When asked how colored people can afford to own Cadillacs with such low-paying jobs, he replied, "Well, first there is that \$500-a-year saving on the country club, another \$1,500 a year on the Florida vacation—and so on into the driver's seat of a Cadillac."

Along the way, Gregory has had occasional hecklers, and once in a rare while the word "nigger" has come like a bullet to the stage. His reaction is cool. "According to my contract, the management pays me \$50 every time someone calls me that," he says. "Please do it again."

First Negro In Big Time

Gregory at 28 has become the first Negro comedian to make his way into the nightclub big time. His first two weeks at the Playboy Club in Chicago were so successful that he was held over for another three months this year.

He has also appeared on the Paar Show and is scheduled to appear on the Ed Sullivan Show. He has lined up dates at

DICK GREGORY

... returns to campus

the hungry i in San Francisco, Cincinnati's Surf Club and Freddie's in Minneapolis.

Two performances are tentatively set for 7 and 9 p.m. Thursday, May 4. Tickets will be available during the first part of April for \$1.50.

(Some material courtesy Time; copyright Time, Inc., 1961).

Rocket Society Schedules May Launching For 'Beta' Project

5-4-3-2-1-FIRE! This will be the sound heard by members of the SIU Rocket Society this term when they launch their five-foot rocket, "Beta," sometime in May.

Construction of the rocket began last year with the society comprised of student and faculty rocket enthusiasts doing all the work.

The solid propellant rocket, "Beta" will have a thrust of some 1,000 pounds per square inch. Total firing time will be 1/2 second, during which time the motor should develop as much as 1,070 pounds of thrust and a velocity of 1,490 feet per second. Expected to reach an altitude of 20,000 feet, the rocket should attain a speed of about 800 miles per hour.

Since "Beta" is classified as a "fireworks," the Illinois Fire Marshall must approve the launching. Aerial clearance must also be obtained from the Civil Aeronautics Administration since such a rocket flight could be a hazard to aircraft.

Still to be found is a site suitable for launching. The rocket will have to be fired in a deserted area five miles square. That much space will be difficult to find in Illinois and an out-of-state launching would be too expensive.

Norman Hafley, president of the society, said the rocket might be "static-fired" in order to measure the amount of thrust. He said, "It's very possible the rocket will explode."

Freshman Wins \$25 For High Grade In Zoology

Mrs. Marilyn Mangrum of Eldorado, freshman education major, has been named winner of the quarterly Zoology 100 Achievement Award at SIU.

The \$25 cash prize goes to the top-ranking student in all beginning zoology classes each term. Mrs. Mangrum, the former Marilyn Stearns of Eldorado, outranked some 300 students on the basis of grade average.

The prize was set up three years ago by an anonymous donor. A \$100 prize also is awarded each year to the top upper-classman majoring in zoology.

WALKER'S UNIVERSITY SHOP
100 W. Jackson
Walk a Little Farther For The Finest in Style & Quality

APT. FOR RENT
2 bedrooms, furnished, walking distance, washing facilities. Married Students Only. Call: GL 7-8357 or GL 7-4320.

FOR SALE
1959, 36x10 Mobile Home. Good Condition. Phone: GL 7-2055.

FOR RENT
Small Cottage, Completely Furnished, Cooking Privileges, Call M-boro 965

FOR SALE
8 x 36 House trailer, Very good condition. See at 706 S. Burlington after 5 p.m. or weekends.

ROOMS FOR BOYS
Private entrance, new furnishings, private bath, kitchen facilities. 405 Orchard Drive. Call: GL 7-6910.

FOR RENT
Small house trailer for student who desires privacy. Available immediately. Call GL 7-8785 or see at 303 E. Hester.

'Slo-Smoke' Pit Bar-B-Que COLLEGE INN
GL 7-5944

LOGUE TV
Repairs on All TV and Stereo Makes
RADIO
TV ACCESSORIES
216 South University
The House That Service Built

At Phi Delt Convention

Debaters Win Sweepstakes

Southern's debaters were one of five teams to win a double sweepstakes award at the 22nd biennial Pi Kappa Delta convention last week.

At the convention in 1959 SIU finished with a superior rating. The 1960 convention, held at Oklahoma State University, was host to the 150 participating schools.

SIU won the awards in both the men and women's divisions. Barbara Ellmore, sophomore from Easton, and Sharon Lovelless, junior from Mattoon, debated for Southern in the women's group. Rochell Gerlach, Sparta junior, participated in the women's discussion. The SIU women's division had a record of 5-3.

Phil Wander, sophomore from Bloomington, and Glenn Huisinga, Calumet City sophomore, debated for the SIU entry. Huisinga was the only

Southern participant to get an individual honor. Jeff Barlow, freshman from Benton, was the participant in discussion in the men's division. The men debaters had a 6-2 record.

The sweepstakes awards are for achievement in debate, oratory, extemporaneous speaking and discussion. SIU will host the golden anniversary meet in 1963. An estimated 200 universities are expected to attend the convention.

Business Majors Excused From Class To Attend Forums

Kappa Alpha Pi, national business fraternity, will sponsor three forums on management, marketing and accounting finance in Muckelroy Auditorium April 25.

Freshman Convocation credit will be given for attending the meetings.

Dakota Staton

JAZZ CONCERT

SATURDAY, APRIL 22, 1961

SHRYOCK AUDITORIUM

Two Big Shows

TICKETS ON SALE

STUDENT UNION

Daily 10 a.m. 'til 3 p.m.

Lecture Series

To Establish Vandever Chair

The Vandever Chair of Economics will be established at SIU with a series of lectures to begin Monday at 8 p.m. This organization which is being started by SIU, is made possible through an endowment by W. W. Vandever.

The series will be entitled "The American Economy in the Emerging '60's." The first lecture will be given by C. Addison Hiskman, Vandever Professor of Economics at SIU. His topic will be "The American Economy: In Process of Becoming." It will be held in the Morris Library Auditorium.

There will be six lectures and will feature such well-informed personalities as Prof. Paul R. Olson, Prof. Joseph Spengler, Prof. Robert Eisner and Prof. Kenneth Boulding.

Our New Addition Means More SAVINGS For You.
Prices Slightly Above Factory Price
NEW & USED FURNITURE
"Our Prices Save You Money"
ROWLAND'S
102 E. Jackson

S-T-O-P WALKING
RIDE IN A **YELLOW CAB**
Phone 7-8121

SALES . . . SERVICE
Radio—Stereo—Range
Refrigerator
Repair All Models
Complete TV Service
WILLIAMS' STORE
212 S. ILLINOIS GL 7-6656

how to be roaring in your twenties

Flappers positively flip over lids groomed with 'Vaseline' Hair Tonic. It's the only hair tonic specially made to use with water. Water evaporates — robs your hair of grooming oils. Alcohol and cream tonics evaporate too. But 'Vaseline' Hair Tonic won't evaporate — it's 100% pure light grooming oil that replaces the oil water removes. So don't be the varsity drag — use 'Vaseline' Hair Tonic on your hair — and oh, you kid!

it's clear . . . it's clean . . . it's

VASELINE HAIR TONIC

On Campus Calendar From Baseball To Art

This week's schedule will be highlighted by two baseball games and a discussion at convocation by an art critic.

TODAY

Baseball: SIU vs. Indiana U., Chautauqua Field, 2:30 p.m.
 Audio-Visual and Health Conference for Student Teachers, Studio Theatre, 3 p.m.
 Russian Club meeting, Family Living Lab., 4 p.m.
 Student Education Assn. meeting, Ag Seminar Room, 7:30 p.m.
 Young Democrats' meeting, Main 102 7:30 p.m.
 Young Republicans' meeting, Family Living Lab., 8 p.m.
 Miss Southern Acres preliminaries, Furr Auditorium 8 p.m.
 Thompson Point Council meeting, Thompson Point, 8 p.m.
 University Women's Club Couples Bridge Party, Ag Seminar, 7:30-10:30 p.m.

TOMORROW

Baseball: SIU vs. Indiana U., Chautauqua Field, 2:30 p.m.
 Social Senate meeting, Main 206, 10 a.m.
 Broadcasting, Library Auditorium, 6 p.m.
 Sing and Swing Club, Ag Arena, 7:30 p.m.
 Design Department Lecture: Reyner Banham, visiting lecturer, Morris Library Auditorium, 8-10 p.m.
 School of Business Faculty Seminar, Ag Seminar, 8:30-9:30 p.m.
 Freshman Class Committee meeting, Ag 144, 9 p.m.

THURSDAY

Convocation: "Art and Man," Dorothy Adlow, Shryock Auditorium, 10 a.m.

(Continued from page 1)
 "watchdog" commission to review new courses and courses already being taught to see if they are up to date.

Tenney announced that the time is now ripe for suggestions and comments, because in three or four weeks the proposal will be in the hands of the faculty. There was a lengthy discussion by the council, but no concrete suggestions were advanced.

Sue Puntney told the Council that the total receipts from the bus service amounted to \$1,414.80 during the winter quarter.

The next meeting will be held at Southern Acres on Thursday.

Christian Science Organization meeting, Student Christian Foundation, 6:30 p.m.
 Tryouts, "Hamlet," Studio Theatre, 7 p.m.
 International Relations Club meeting, Morris Library Auditorium, 7:30.
 English Club meeting, Home Economics Club, 7:30 p.m.
 Student Council meeting, Southern Acres, 7:30 p.m.
 Foreign Language Lecture: Yury G. Arbatsky, "Russian Mythology," Woody Hall Lounge, 8 p.m.

Union Sponsors Art Show Sat.

Applications are due for the Student Union Art Show Saturday in the Student Union. Three prizes of \$10 each will be awarded for outstanding entries. The show, which will be held April 15, will include several categories: paintings, sketches, tapestries, pottery, jewelry, poetry and others.

Applications may be obtained at the Student Union Desk. Art entries must be submitted between 9 a.m. and noon on the day of the show.

The contest will be held in the Agriculture Arena.

**SORORITY
and
FRATERNITY**
Jewelry
 and
Gifts

Complete
Selection For
All Greek
Organizations on
Campus

**DON'S
JEWELRY**
 (Formerly Lungwitz)
 102 S. Illinois Ave.
 Carbondale

Friends Start Memorial Fund

A memorial fund is being set up for David Miller, Steven Natowitz and Philip Paris by friends of the three students killed in a turnpike accident enroute to Carbondale from spring vacation.

Anyone interested in contributing to the fund should contact Larry Branch, 111½ South Washington or phone GLENVIEW 7-7857.

Art Critic Here For Thursday Convo

Dorothy Adlow will be featured at convocation Thursday in Shryock Auditorium. Miss Adlow is art critic for the Christian Science Monitor in Boston.

She will speak on the relationship between art and man at the 10 a.m. session.

Southern Grad To Report For Air Force Training

Jack P. Lundgard of Phelps, New York and a March graduate of SIU will report to Reese Air Force Base April 24 for enrollment in USAF Consolidated Pilot Training Course.

Florina Receives Wilson Fellowship

Frank Florina, senior from Herrin, has been awarded a Woodrow Wilson Fellowship for graduate study. Florina, a foreign language major, is only the second Southern student to be awarded this fellowship which is sponsored by the Woodrow Wilson Foundation.

Florina has maintained a 4.5 average while being employed in the foreign language department for the last three years. He also held an Illinois Teacher training scholarship and was awarded the Thelma Louise Kellogg scholarship this year.

The fellowship provides full tuition, plus a cash allowance to any university of the student's choice for the first year of graduate work. Florina will work towards a master's degree in the field of French next fall, but has not yet selected a graduate school.

Lundgard, a graduate of the College of Education, received a commission as a second lieutenant in the Air Force through the AFROTC program at Southern.

Student Suspended Through Fall Term

Charles R. Thimens, freshman from Decatur, has been suspended from Southern through the fall quarter on charges of taking a university bus without authorization.

Thimens, who was enrolled in the College of Liberal Arts and Sciences, drove a University bus from VTI to the Glass Bar parking lot in Colp in the early morning hours Feb. 16. He and five other students had been drinking prior to the incident, according to Asst. Dean of Men Joseph F. Zaleski.

Dean Zaleski said the other five students had been placed on disciplinary probation through next quarter on charges of buying liquor for minors and for indulging as minors.

Bus Service To Continue

The SIU bus service will be continued for the spring quarter despite a loss of over \$1,000 last term. The Student Council went \$1,300 in the red, but in a never-say-die situation, the council and University decided to underwrite the transportation system again.

Elizabeth I. Mullins, coordinator of student affairs, said the receipts for last quarter totaled \$1,414. The bus runs have been changed to better accommodate the riders. Schedules are now available in the Office of Student Affairs.

Tokyo is the world's largest city with a population of 9,311,774.

On Campus with **Max Shuman**
 (Author of "I Was a Teen-age Dwarf", "The Many Loves of Dobie Gillis", etc.)

HAPPINESS CAN'T BUY MONEY

With tuition costs spiraling ever upward, more and more undergraduates are investigating the student loan plan. If you are one who is considering the "Learn Now, Pay Later" system, you would do well first to study the case of Leonid Strafofoe.

Leonid, the son of an upholsterer in Straighted Circumstances, Idaho, had his heart set on going to college, but his father, alas, could not afford to send him. Leonid applied for a Regents Scholarship, but his reading speed, alas, was not very rapid—two words an hour—and before he could finish the first page of his test the Regents had closed their brief cases crossly and gone home. Leonid then applied for an athletic scholarship, but he had, alas, only a single athletic skill—balancing a stick on his chin—and this, alas, aroused only passing enthusiasm among the coaches.

He had, alas, only a single athletic skill.

And then, huzzah, Leonid learned of the student loan plan: he could borrow money for his tuition and repay it in easy monthly installments after he left school!

Happily Leonid enrolled in the Southeastern Idaho College of Woodpulp and Restoration Drama and happily began a college career that grew more happy year by year. Indeed, it became altogether ecstatic in his senior year because Leonid met a oed named Salina T. Nem with hair like beaten gold and eyes like two squirts of Lake Louise. Love gripped them in its big moist palm and they were betrothed on the Eve of St. Agnes.

Happily they made plans to be married the day after commencement—plans, alas, that never were to come to fruition because Leonid, alas, learned that Salina, like himself, was in college on a student loan, which meant that he had not only to repay his own loan when he left school but also Salina's, and the job, alas, that was waiting for Leonid after graduation at the Boise Raccoon Works simply did not pay enough, alas, to cover both their loans, plus rent and food and clothing.

Sick at heart, Leonid and Salina sat down and lit Marlboro Cigarettes and tried to find an answer to their problem—and, sure enough, they did! I do not know whether or not Marlboro Cigarettes helped them find an answer; all I know is that Marlboros taste good and look good, and when things close in and a feller needs a friend and the world is black as the pit from pole to pole, it is a heap of comfort and satisfaction to be sure that Marlboros will always provide the same unflinching pleasure, the same unstinting quality, in all times and climes and conditions. That's all I know.

Leonid and Salina, I say, did find an answer—a very simple one. If their student loans did not come due until they left school, why, then they just wouldn't leave school! So after receiving their bachelor degrees, they re-enrolled and took masters degrees. After that they took doctors degrees, loads and loads of them, until today Leonid and Salina, both aged 78, both still in school, hold doctorates in Philosophy, Humane Letters, Jurisprudence, Veterinary Medicine, Civil Engineering, Optometry, and Dewey Decimals. Their student loans, as of last January 1, amounted to a combined total of eighteen million dollars, a sum which they probably would have found great difficulty in repaying had not the Department of the Interior recently declared them a National Park.

You don't need a student loan—just a little loose change—to grab yourself a new kind of smoking pleasure from the makers of Marlboro—the unfiltered king-size Philip Morris Commander. Welcome aboard!

THE FAMOUS M. & W. THOMAS FABRIC ASSURES

The Admired Look!
 IN NECKWEAR
 by
**SUPERBA
CRAVATS**

New, exciting stripings
 . . . new subtly printed
 figures . . . new, beautiful
 embroideries. \$150

Exclusively At
GOLDE'S
 STORE FOR MEN

200 S. Illinois Carbondale

THANKS

THIS WEEK BURGER CHEF WILL HAVE SOLD OVER ONE-FOURTH MILLION HAMBURGERS SINCE OUR OPENING IN CARBONDALE. YOUR CONTINUED PATRONAGE IS GREATLY APPRECIATED.

BURGER CHEF

John T. Moake

Manager
 SIU Alumni

Southern Society

For What It's Worth

By Judy Valente

Fashion news for spring says knits are a "must" in any well rounded wardrobe!

That's right ladies. Knit suits and dresses of all styles and colors are being featured in store windows and fashion magazines. Easy wearability—they do not wrinkle, you know—is one of the main reasons why the knit suit occupies a top position in spring fashions.

You certainly do have the figure for them now! The figure for them now! Many of the new styles are double knit, which means they are stronger and drape well without looking pasted on. Design helps the average figure, too, since current fashion, thanks to our new First Lady, emphasizes a fluid line—either loose or just lightly fitted. The waistline is often a hint rather than a statement.

As usual, the costume look is important for spring. This is interpreted in two piece suits with companion over-blouses and in two piece dresses. Box jackets are the favorites, and they range from the waist to the hip. Sleeves vary from short to bracelet length, with emphasis being shown on the new elbow length. Slim skirts are the general rule.

Fashionable colors range from cocoa brown, to bright golds and greens, to traditional pastels. Striped contrast is frequent, as is trim edging on jackets and pockets.

Pictured is a knit suit which can be worn in all but very hot weather. This Italian wool import is unlined. The jacket has an Italian wing collar, elbow length sleeves, and patch pockets. Striking white edges the collar, jacket front, sleeves and pockets. The slim skirt has groups of narrow knife pleats.

You can see that adding a new knit suit to your spring wardrobe will prove to be fashionable as well as practical.

All-weather knit suit

McCrea Gives Seminar On Electrocardiograms

Students and faculty members are invited to attend a zoology seminar given by Dr. Forrest McCrea of the Department of Physiology. The topic discussed will be "Electrocardiogram." The seminar will be held in Room 205 of the Life Science Building today at 4 p.m.

Air Force Interviewer At Placement Service

An officer Selection Specialist is on campus today to interview future college graduates. Anyone interested in the new Air Force Training School Program may make an appointment to see Capt. John L. Stewart at the Placement Office.

Visiting Prof to Speak About Cuban Situation

International Relations Club and the Latin American Organization will co-sponsor a program, the prime subject to be "Cuba," Thursday at 7:30 p.m. in Morris Library Auditorium.

Dr. Luis Baralt, formerly of the University of Havana (Cuba) will speak on "The Present Cuban Situation."

Dr. Baralt is a distinguished visiting professor. He was the dean of philosophy at the University of Havana, and has also served as superintendent of public instruction in Cuba.

Freshman Convocation credit will be given those who attend.

Waterman and Wirt were the first two inventors of the fountain pen in 1884 and 1885.

Accidental injuries in 1959 resulted in wage losses estimated at \$7,800,000,000.

We Got The Scoop And Time Fleed

Time does fly . . . according to us.

We got the biggest and best scoop in years, printed the story in the paper, and even accompanied it with a picture. Then we discovered that it was wrong!

Daylight savings time did not begin Sunday morning, as we announced in Friday's paper. According to the latest information, it begins April 30.

The Egyptian regrets the mistake, and we offer our apology to those who were confused by the error. Our only comment is that we were given faulty information. Still, the fault lies with us for not checking other sources. There is one thing we did learn, however; many people read the paper.

The Los Angeles Times won the 1960 Pulitzer Prize in journalism.

"How did you want that Central Standard, Eastern, Rocky Mountain or Egyptian?"

Meetings, Elections Held By Three Clubs This Week

Three clubs, Southern Young Democrats, Newcomers' Club, and Management Club, will hold important meetings this week. Elections will be held at two of these meetings.

Morris Library Auditorium will be the place for the last meeting of the Newcomers' Club. This business meeting is scheduled for Thursday afternoon at 1:30. All newcomers are urged to attend since there will be election of officers for

the 1961-62 school year.

The highlight of the meeting will be a talk by Carmine Ficoelli. His topic will be "SIU Symphony Orchestra and Its Contribution to the Community."

To elect the outstanding member of 1960 will be the task of the Management Club at its meeting Thursday at 10 a.m. in Room 110 of T-32. A National Award Plaque will be awarded to the person winning this honor.

P-I-Z-Z-A-!

YOU'LL LIKE IT! IT'S GOOD!
GOOD OLD FASHION RECIPE
SPAGHETTI — SANDWICHES — RAVIOLI

ITALIAN VILLAGE
405 S. WASHINGTON
4 Blocks South of 1st National Bank

6 Free Sodas
With Family
Size Pizza
Tuesday Only

Free Delivery
On Orders
Over \$3.50
Call 7-6559

OPEN 4-12 P.M. EXCEPT MONDAY

BLAST-OFF THAT PAYS OFF. Roy Woodle, Convair Flight Engineer, supervises an Air Force Atlas Satellite Launch that will relay information from outer space to increase knowledge of the earth and aid weather forecasting and communications. This brilliant, young space engineer smokes Camels. He says they're the only cigarettes that give him real satisfaction every time he lights up.

HAVE A REAL CIGARETTE - CAMEL

R. J. REYNOLDS TOBACCO COMPANY, WINTON-SALEM, N. C.

The best tobacco makes the best smoke!

MATERNITY

For that mother to be who wishes to look smart during the waiting period.

Complete Line

- DRESSES
- TOPS
- SKIRTS
- PLAY CLOTHES
- LINGERIE

ALL POPULARLY PRICED

At

MODEL SHOP

309 S. Illinois

Carbondale