

5-12-1966

The Daily Egyptian, May 12, 1966

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_May1966
Volume 47, Issue 144 misprinted as 139

Recommended Citation

, . "The Daily Egyptian, May 12, 1966." (May 1966).

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

Student Panel To Question SIU Trustees

The Board of Trustees will meet informally with students at 3 p.m. Wednesday in Ballroom B of the University Center.

Several Board members will be questioned by a panel of journalism students at the third "Face the Campus" meeting sponsored by the SIU chapter of Sigma Delta Chi, professional journalistic society. The conference will open Journalism Week on the campus.

Board Chairman Kenneth Davis of Harrisburg and Dr. Martin Van Brown of Carbondale are scheduled to appear. Other members will be on hand if business commitments permit.

Following questioning by the panel, the Board will answer questions from the floor. The meeting is open to the public.

The Campus Senate will sponsor a reception immediately following the press conference to allow students to meet with the Board.

The first "Face the Campus" conference was held during last year's Journalism Week with President Delyte W. Morris.

During the fall term members of the Carbondale City Council were questioned. At that time the City Council expressed interest in working with a student representative to improve Carbondale-student relations. The post of city relations commissioner was created shortly thereafter by the Campus Senate.

Wade Roop, Frank Messersmith, Rick Birger and John Epperheimer will make up the press panel Wednesday. John Matheson, SDX chapter adviser, will be the moderator.

Pan Am Festival To Feature Foss

Robert A. Foss, product market consultant at the sales development division of Caterpillar Americas Co. in Peoria, will be today's speaker at the Pan American Festival.

He will discuss "Sugar Cane Culture, Economic and Social Consequences of Mechanization" at 8 p.m. at Morris Library Auditorium.

Foss has lived in Puerto Rico, where his father operated sugar plantations, and he is an agricultural expert on Latin American countries.

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

Wednesday will be Brazilian Day with films on Brazil and a special program by Brazilian school teachers and administrators who are visiting campus.

The Pan American Festival is sponsored by the SIU Latin American Institute.

DAILY EGYPTIAN

SOUTHERN ILLINOIS UNIVERSITY

Volume 47

Carbondale, Ill. Tuesday, April 12, 1966

Number 122

NCAA Scholarship Action May Hurt SIU, Paper Says

APRIL SHOWERS BRING—More showers and more showers. So says the weatherman in a two-day forecast for the Southern Illinois area.

Students scurrying in the drizzle Monday have another day of intermittent rains with a high in the 50s to look forward to. (Photoby LingWong)

Early Sign of Spring

Rash of Weekend Auto, Cycle Accidents Send Several Students to Doctors' Care

A rash of automobile and motorcycle accidents over the weekend injured a number of SIU students.

Cars driven by Donald D. Parson, 22, of Springfield, and Edwin D. Underwood III, 21, of East Alton, collided at 2:17 a.m. Saturday on a rural road southeast of Carbondale.

Police said Underwood was treated for major injuries at Doctors Hospital. Parson was treated for minor injuries at the SIU Health Service. Underwood was released from Doctor's Hospital Sunday.

A car driven by James R. Smith, 23, Carbondale, and a motorcycle driven by Carter A. Shepard, 22, Homewood, collided at 12:50 a.m. Saturday on the Snider Hill Road, a mile east of Carbondale. Shepard and a passenger, Janet I. Eck, also of Homewood, were treated for minor injuries. Smith was reported not hurt.

John M. Miles of Pearl City, Hawaii, and his passenger, Donna Marie Ivanecich, Chicago, were injured at 7:20 p.m. Sunday when he

lost control of his motorcycle on a bridge on the Crab Orchard Lake blacktop.

Larry J. Branson, 21, Mattoon, received a possible back injury when his car ran off old Illinois 13 five miles west of Carbondale at 2:35 o'clock Sunday morning.

Three other weekend accidents involved persons identified by police as SIU students but who are not listed at the Registrar's office.

In the first of these, a car driven by James Kidd, 22, of Carrier Mills, ran off the road and hit an embankment on a rural road west of Carrier Mills. He and his passenger, Joann Stucker, 28, also of Carrier Mills, received minor injuries.

David H. Hardy, 21, Peoria, was treated for minor injuries after his motorcycle overturned off Illinois 13 west of Carbondale. The accident was at 1:10 a.m. Saturday.

Lance W. Munger, 21, Belleville, was treated for minor injuries at Doctors Hospital after his car hit a utility pole at 2:18 a.m. Saturday. The accident occurred off old Illinois 13, two miles east of Murphysboro.

Conference Bid Held in Doubt

An area newspaper has charged that Friday's Board of Trustees decision to "gradually expand" the number of National Collegiate Athletic Association scholarships to "55 or 60" may have killed "whatever chance the school had to become a major athletic power."

Pete Swanson, writing in the Evansville Sunday Courier and Press, also says SIU may have destroyed a "soon-to-be-extended" invitation to join the Missouri Valley Conference and may also hasten the departure of Basketball Coach Jack Hartman.

Referring to the failure to grant specific funds for the scholarship increase, Swanson said, "It was like telling your 18-year-old son he can have a college education—if he can come up with the \$5,000 to \$8,000 without your help."

The story quoted an Athletics Department official who insisted on remaining anonymous as saying "But we don't have the money; at least I don't know where we'll get it."

The athletics official said the Missouri Valley Conference (MVC) might take in one new school at its May meeting and would have considered Southern only if 80 or more scholarships had been provided for football alone.

Norval Neve, MVC commissioner, stated, "I'd have to say Friday's action hurts Southern Illinois' chances."

Someone identified only as a Carbondale friend of Hartman said, "Jack was waiting to see what would be done on scholarships. Now I doubt that Southern can keep him."

The NCAA scholarships pay room and board, tuition, fees, and \$15 a month spending money. SIU currently offers work scholarships which require players to hold on-campus jobs.

The original proposal as passed by the Student Senate, called for 150 NCAA scholarships to be financed by a \$4 hike in the activity fee.

Gus Bode

Gus says he wishes he could legislate himself a job.

SIU Coed Killed in Car Smashup

An SIU coed was killed and four other persons, three of them students, were injured in a one-car accident at 1:40 a.m. Sunday four miles south of Carbondale on U.S. 51.

Killed was Sally J. Gloe, of Rockford.

She was dead on arrival at Doctors Hospital, according to a hospital spokesman.

Suffering minor injuries were Carl D. Kiefer, 24, 305 W. Sycamore St., driver of the

car and the only nonstudent; Linda Jo Bowers, 18, of Rock Falls; Dennis P. Dragolovich, 21, of Kewanee; and Roseanne Parrillo, 21, of Melrose Park.

According to State Police reports, Kiefer, who was driving north of U.S. 51, failed to negotiate a curve.

The accident is under investigation by the police.

Funeral services for Miss Gloe will be at 2 p.m. Wednesday at the Sunberg Funeral Home, Rockford.

SALLY J. GLOE

Special!
Tues.-Wed.

COATS 99¢
SUITS 89¢

Murdale & Campus Shopping Centers

ONE HOUR MARTINIZING
the most in DRY CLEANING

Cheerleader Tryouts Slated; Nine Openings Will Be Filled

Cheerleading tryouts for students of both sexes will begin with a practice session at 1 p.m. Saturday at the Arena.

A second practice session will be held at 7 p.m. April 20, and the final selection will be at 1 p.m. April 23.

Six new coeds are needed for the varsity, with three alternates, and two new varsity boys and two alternates, who will be used if varsity members are unable to perform.

Four girls on this year's squad will be returning, if they make the tryouts, as will be three boys.

Kathy M. Wolak, captain and a senior from Cicero, will be graduating, so a new captain will be chosen for next fall.

A 3.0 grade average is needed to be eligible for tryouts, and candidates must also be at least sophomores by fall quarter, 1966.

The present members of the cheerleading squad are Miss Wolak, Mary Jack Gilbreath, Janice K. Ockerby, Beverly A. Karraker, and Luella F. Dial.

The men are Ronald E. Holder, Edwin D. Ray, Donald R. Miller, and William R. Cavasher.

The cheerleaders perform at all home football and basketball games, and take four to five road trips a year.

TRANSPORTATION SPEAKER—Larry Bonifield, vice president of Bonifield Brothers Truck Lines of Metropolis, speaks on the opportunities for young men in transportation at the annual spring initiation banquet of Pi Sigma Epsilon, national marketing and sales fraternity.

Marketing, Sales Fraternity Initiates 14 in SIU Chapter

Fourteen new members were initiated into Pi Sigma Epsilon, national marketing

and sales fraternity, at the organization's annual spring initiation banquet.

Kendall Adams, associate professor of marketing, was inducted into the fraternity along with the student members.

Vernon North, outgoing president of Pi Sigma Epsilon, was awarded the James R. Moore Award for his outstanding contributions to the fraternity during the past year.

Larry Bonifield, vice president of Bonifield Brothers Truck Lines of Metropolis, was guest speaker at the banquet. He spoke on the opportunities for young men in the field of transportation.

Initiated were Frank Benedict, Warren Casey, Larry Elman, Mike Gibbons, John Goltermann, Fred Graening, William Haas, Thomas McCarthy, Donald Miller, William Patton.

Also initiated were John Puccini, Robert Rindt, Ronald Steincamp and Jack Tripp.

THE EGYPTIAN Drive-in Theater

STARTS TOMORROW

"ONE OF THE YEAR'S 10 BEST!"

The most touching picture of the year!"
—N.Y. Post

"★★★★ A film to be cherished!"
—N.Y. Daily News

METRO-GOLDWYN-MAYER presents THE PANDRO S. BERMAN-GUY GREEN PRODUCTION

A PATCH OF BLUE

starring **SIDNEY POITIER** and **SHELLEY WINTERS**
also starring **ELIZABETH HARTMAN**

Based on "BE READY WITH BELLS and DRUMS" by ELIZABETH KATZ
Written for the Screen and Directed by GUY GREEN Produced by PANDRO S. BERMAN in PANAVISION

PLUS THIS GREAT CO-HIT!

she

Starring **Ursula Andress**

LAST TIME TONIGHT!

"OUR MAN FLINT" PLUS "WILD ON THE BEACH"

OPEN FULL TIME FOR YOUR PLEASURE

Herrin, Ill. Near the Williamson County Airport

Campus beauty salon
by appointment or walk-in 7-8717
Next to the Currency Exchange

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

Varsity TODAY AND WEDNESDAY

IT'S HOLY DELECTABLE!
...and
one Heaven of a movie!
COLUMBIA PICTURES presents
Rosalind Hayley RUSSELL MILLS
the TROUBLE with ANGELS

Co-starring **BINNIE BARNES**
GYPSY ROSE LEE • **CAMILLA SPARV**
MARY WICKES and introducing **JUNE HARDING** as Rachel • Screenplay by **BLANCHE HANAUIS** • Based on a novel by **JANE TRAVEL** • Music by **JERRY GOLDSMITH** • Produced by **WILLIAM TRZYBE** • Directed by **IDA LUPINO** • **COLUMBIA COLOR**

Today's Weather

Showers ending today and a little cooler, with high in the 50s. The record high for this date is 88 set in 1930 and the record low of 26 was set in 1940, according to the SIU Climatology Laboratory.

Daily Egyptian

Published in the Department of Journalism Tuesday through Saturday throughout the school year except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Second class postage paid at Carbondale, Illinois 62901.

Policies of The Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University.

Editorial and business offices located in Building T-48, Fiscal office, Howard B. Long, Telephone 453-2354.

Editorial Conference: Timothy W. Ayers, Evelyn M. Augustin, Fred W. Beyer, John W. Epperheimer, Roland A. Gill, Pamela J. Gleason, John M. Goodrich, Frank S. Messersmith, John Ochenski, Margaret E. Perez, Edward A. Raspetti, Robert D. Reinecke, Mike Schwebel, Robert E. Smith and Laurel Werth.

open seven days a week
twenty-four hours a day

STEP-VAN CAMPUS SHOPPING CENTER

JUNE GRADS!

Ford MUSTANG

Inquire today about our special payment plan on the Mustang of your choice for June Grads.

VOGLER FORD
42 Years of Fair Dealing

Activities

Aquaettes, Democrats, Sphinx Club to Meet

The Council for Exceptional Children will meet at 9:15 a.m. today in Room 110 of the Wham Education building.

The Inter-Faith Council will meet at 10 a.m. in Room C of the University Center. An animal industries seminar will begin at 4 p.m. in the Seminar Room of the Agriculture Building.

WRA tennis will begin at 4 p.m. on the North Courts. WRA class volleyball will begin at 4 p.m. in the Large Gym.

The Aquaettes will meet at 5 p.m. in the University School swimming pool.

Xi Sigma Pi, forestry fraternity, will meet at 6:30 p.m. in Room 148 of the Agriculture Building.

The Young Democrats will meet at 7:30 p.m. in Muckelroy Auditorium in the Agriculture Building.

Psi Beta Lambda, secretarial and business education fraternity, will meet at 7:30 p.m. in Room C of the University Center.

The Modern Dance Club will meet at 7:30 p.m. in the Small Gym.

The WRA Fencing Club will meet at 7:30 p.m. in Room 114 of the Small Gym.

The Industrial Technology

Club will meet at 8 p.m. in Room 101 of the Lawson Building.

The Sphinx Club will meet at 9 p.m. in Room E of the University Center.

Fraternal Groups To Be Talk Topic

"Benefits and Responsibilities of Fraternal Organizations" will be the topic of Ralph E. Prusok, associate dean of student affairs, at a meeting at 7 p.m. today at Trueblood Hall in University Park. The meeting is open to the public.

Prusok will be introduced by Robert T. Drinan, Interfraternity Council president. An open discussion will follow the speech.

Formal rush for fraternities and sororities will be Sunday, Monday and Tuesday.

New Dimensions in Education Will Be Featured on WSIU

"New Dimensions in Education," a look at educational problems, will be featured at 8 p.m. today on WSIU Radio.

Other programs: 1:30 p.m. Vienna and Broadway.

2:30 p.m. Masterworks From France.

7:30 p.m. Politics and Privation: a look at the U.S. government and its function in providing such programs as Social Security and Medicare.

8:35 p.m. This is Baroque.

11 p.m. Moonlight Serenade.

One-Man Art Exhibit Set Through Sunday

A one-man art show is now open on the second floor lobby of the University Center.

Jack Stahl, a junior majoring in art, is exhibiting his paintings and drawings in the Ballroom lobby through Saturday.

Ceramics Exhibit To End This Week

The National Ceramics Exhibition, on display in the Mitchell Gallery of the Home Economics Building, is in its last week at SIU.

The exhibit, consisting of about 200 pieces of ceramic art, is a traveling show sponsored by the Everson Museum of Syracuse, N.Y.

Works for the exhibit are acquired through a national contest held every three years by the Everson Museum. The winners receive monetary awards and their works become a part of the touring exhibit.

Nicholas Vergette, associate professor of art, was one of the three jurors who judged this exhibition in 1964. Vergette won first place for the use of ceramics in architecture in a previous contest.

LITTLE MAN ON CAMPUS

"OKEY, RODNEY, NOW WHAT'S TH' ANSWER TO # 73."

Parachutists Will Meet

The SIU Sport Parachute Club will sponsor a lecture on sky diving at 7 p.m. today in Room 121 of Lawson Hall.

This lecture will serve as the first instruction period for students who sign up tonight for a 30-hour general training course.

All students planning to take the course must attend the first lecture.

Special!
Tues.-Wed.

COATS 99¢
SUITS 89¢

Murdale & Campus Shopping Centers

ONE HOUR MARTINIZING
the most in DRY CLEANING

WSIU-TV to Show Theater Program

A review of the developments in the American musical theater will be presented at 7 p.m. today on WSIU-TV. It is a repeat of the program "U.S.A.: Music" which was shown Thursday.

Other programs:

4:30 p.m. What's New: The inside secrets of playing defensive basketball.

6:30 p.m. Canadian Travel Film.

8 p.m. Passport 8, Bold Journey: The Matto Grosso Jungles of Brazil.

9 p.m. U.S.A.: Theater: The role of foundation and government support for theaters.

9:30 p.m. The Richard Boone Show: "The Strangers," a fantasy of four people confronted with their lost innocence.

Midland Hills GOLF COURSE

Special \$32.50 Student Membership

Individual Memberships \$65
Family Memberships \$90

Green Fees 9 holes \$1.50
18 holes \$2.00

Rt. 51-5½ mi. South of C'dale

W. P. THROGMORTON LECTURES, Fourth Series TUESDAY APRIL 12, 7:30 p.m.

Baptist Foundation Chapel "The Biblical World View and Drama"

A discussion of the phenomenal contemporary development in the arts, the new understanding of indirect communications, the renewed realization of the dramatic nature of the Bible, the significance of the negative and indirect witness of secular drama, and development and evaluative criteria in the area of religious drama.

A discussion-question and answer period will follow each lecture period. The public is cordially invited.

Sponsored By:

Baptist Student Union

John P. Newport

Professor of Philosophy of Religion
Southwestern Baptist Seminary
Fort Worth, Texas

Squire Shop Ltd.

"Dedicated to Serve the Traditional Dresser"

Drooling ???

Cooling!!!

New Knit Shirts \$3.95

The Squire Shop Ltd
MURDALE SHOPPING CENTER

Daily Egyptian, Editorial Page

Mandatory Presence Stifling to Education

College is not a day nursery where students must be spoon fed and tucked in. People attend an institution of higher learning to get an education and a working background for their future. Their purpose is not to sit back while knowledge is crammed down their throats.

It is not the university's responsibility to make and enforce rules concerning class attendance which force students to attend for fear their grades will be dropped. This practice is like the old saying about leading a horse to water, but not being able to make him drink. The opportunity to learn exists and if the student feels the desire or necessity, he'll take advantage and "drink" until he fulfills his desired capacity.

Admittedly, there are students who are not concerned with their success in school, but why should the administration be concerned with protecting these individuals from themselves? Students attend a university to learn; if they don't take advantage of the opportunities available for them, it's their fault and their tough luck.

Any intelligent and halfway mature individual realizes his abilities and limitations as far as the learning process is concerned. If he feels himself capable of maintaining a high standard in his studies without attending classes regularly, it is his concern and his right to do so.

Attending classes which are merely verbal repetitions of

the book or worse yet, general discussions on anything and everything, is frequently a waste of time. Why go to class if the book is more beneficial?

Instructors doing a good job of teaching in an interesting manner rarely have trouble with students missing their classes. This isn't because of the requirement. The students realize the necessity and benefit of attending and do so.

The policy of jeopardizing grades on the basis of attendance is one of the most unfair systems in practice. Any individual who achieves at the same level as the rest of the class, whether he attends classes or not, deserves the respective credit—and more power to him.

Lavona Shea

Israel Can Show U. S. How to Curb Injustice

By Robert Hutchins

In the United States the restraints on the bureaucracy are legislative inquiries and judicial proceedings. Both are cumbersome, protracted and largely ineffective.

The legislature cannot easily discover whether the administration is efficient or whether it is carrying out the legislative intent.

The citizen cannot obtain redress for injustices committed by an administrative officer or agency without "exhausting" his administrative remedies.

When he does get into court he has the burden of showing that the administrative action complained of is arbitrary and unreasonable, not merely unfair. The delays and expense of litigation are

notorious. A poor man, no matter how patient, has little chance of prevailing against the bureaucracy.

We live in a bureaucratic culture, and there is not much chance that our children or grandchildren will live in any other.

With computers multiplying at the present rate, all bureaucracies, private and public, will become more and more impersonal. Anybody who has tried to argue with a computer about a bill knows there is nothing in it but frustration.

Then there is the generality of any law. No legislature can possibly foresee every contingency. It tries to lay down a rule that can apply in as many cases as it can think of; but it cannot think of them all.

The efflorescence of administration, then, raises the question of how the legislature is to make sure the bureaucracy is carrying out the legislative will and doing it efficiently; and the question of how the citizen is to cope with maladministration. Almost every country other than the United States has developed some means of answering these questions.

One of the most promising of these attempts is that of Israel, which is trying to answer both questions through one officer, the comptroller. The present incumbent, I.E. Nebenzahl, gave an account of his progress the other day at the Center for the Study of Democratic Institutions.

He reports to the legislature on the expenditure of every penny of public money, commenting on the efficiency as well as the legality of the outlay. At the same time he handles 3,000 complaints a year from citizens about the treatment they have received from government.

Nebenzahl insisted that his strength lay in the fact that he has no power. All he can do about maladministration is to make it public, together with his opinion of such misconduct. His standing is such that his observations almost always bring about correction of the abuses he condemns. The United States could use 51 Nebenzahls.

To these fellows, the national pastime is a business and a livelihood, not a hobby. Baseball, whether it had to pay the strikeout twins \$100,000 or \$500,000 a year, came out the winner of the feud.

Robert Forbes

FEIFFER

©1966 FEIFFER

Savage Crime Sparks Cry For Death Penalty in Rio

By Louis R. Stein
Copley News Service

RIO DE JANEIRO—An exceptionally savage crime here has aroused sentiment in favor of the death penalty.

Employees of a supermarket arriving to begin work found the bullet-riddled bodies of four coworkers lying in the blood-smears refrigerator.

More than 100 rounds of machine gun bullets had been fired inside the refrigerator by the killer or killers who made off with about \$1,500 of the previous day's receipts. The criminals, who so far have eluded capture, failed to open a safe containing \$25,000.

Position of the bodies indicated that the victims were shot to death while kneeling on the floor, possibly pleading to be spared. Police suspect they were killed because at least one of the thieves was known to them.

In a poll the magazine "O Cruzeiro" found that in the wake of the crime Rio residents were overwhelmingly in favor of the death sentence for murder.

Those on the side of mercy in the poll argued that no one has the right to take the life of another.

One said criminals should be reeducated and another declared that adoption of the death penalty would make everyone a murderer. Several said that "the people need education and religion, not legalized violence."

Others viewed the death sentence as a way to remove dangerous, incorrigible elements from society. One suggested that murderers be tortured to death. Another proposed that the death penalty be extended to cover all forms of homicide except kill-

ing in self-defense. All said the death penalty would act as a deterrent to violent crime.

The general public thus appears to disagree with most legal authorities who are opposed to the death penalty.

Criminologist Odir Araujo, who has written several books on the subject, said the only way to reduce violence is to prevent it by a more efficient police system.

But he admitted that "our criminals are better organized and better armed than the police and prevention is now a fantasy."

Letter

Let's Qualify 'Premarital'

To the editor:

I quote from a front-page story which appeared in the April 6 edition of the Daily Egyptian: "Leo F. Koch, an assistant professor of biology, was dismissed from the University of Illinois faculty in 1960 after he wrote a letter to the student newspaper in which he advocated premarital relations by 'unsophisticated student.'"

Every single student at SIU and the U. of I. has had "premarital relations." Talking to a professor, a bartender, an uncle, an aunt, a mail man, et al. Doing this before marriage is premarital relations. Social relations anyway.

However, not every student here or at the U. of I. has had "premarital sex relations."

Perhaps this is all much ado about nothing, but it is known that there is indeed a difference between premarital relations and premarital sex relations. Quite a difference!

Mike Harris

Koufax, Drysdale Worth It? True Baseball Fans Say Yes

The recent salary feud between the Los Angeles Dodgers and their two star pitchers, Sandy Koufax and Don Drysdale, stirred up a lot of comment on the sports scene concerning the wages of professional athletes.

The two baseball stars were demanding a combined contract calling for nearly \$1 million between them over a three-year period. And they got close to what they asked for. The exact figures were not released, but Koufax is believed to have received a contract calling for \$125,000 a year, while teammate Drysdale settled for something like \$100,000.

The big question in the sports world was, "Are these guys worth the kind of money they demanded and received?" As most of the true baseball fans see it, they are worth every penny the Dodgers had to spend to get them. After all, they had everything in their favor.

Los Angeles won 97 games last year including a National League pennant and the World Series. Of those 97 games, Koufax and Drysdale pitched 49 victories which was more than half the games the Dodgers won. It's also been proven that strikeout king Koufax and hard-throwing Drysdale

draw anywhere from 5,000 to 10,000 more fans into the stadium every time they pitch, which means more money for the owners.

And when a baseball player gets a raise whether it is small or large, it is always based on last year's performance, not what he's hopefully expected to do the next season.

These players could also argue that if a rookie is paid \$100,000, or if a college football player is worth \$400,000, then surely an established star should receive an equal sum.

Koufax and Drysdale have proved themselves over the years the same way a Willie Mays or Jim Brown and many others have done. And after all, no one's trying to prevent the owners from making money. Baseball is big business and always has been.

The big names in industry, science or any other field receive top salaries, so why shouldn't the top stars in the world of baseball?

To these fellows, the national pastime is a business and a livelihood, not a hobby. Baseball, whether it had to pay the strikeout twins \$100,000 or \$500,000 a year, came out the winner of the feud.

Do-It-Yourself Campus Leadership

Here's how the would-be

BMOC can hustle

right past

the power structure

on his way

to the dubious distinction

of being a

Student Leader

By Phil Werdell

2. Encourage students to grade teachers. An extension of the survey approach is course and teacher evaluation. This needs manpower and therefore the cooperation of the student government, the newspaper, or some other major student organization.

Soon every college in America will have course and teacher evaluation programs, so for those schools that don't have one yet, it gives the potential self-proclaimed student leader a perfect bandwagon to join. At Columbia, all but three teachers surveyed felt the program was effective and should be continued. At Stanford, the program was responsible for major changes in one of the departments.

A complimentary course evaluation at Harvard produces at least a 25 per cent rise in that course's enrollment — and vice versa. Whether the program is published or unpublished, the student in charge is soon circulating freely in student and faculty leadership circles.

3. Take center stage for a broad-based protest against everything.

Activist protest is usually single-issue oriented, but a less militant tactic can include all Problems. Students at Ohio State turned the teach-in device inward by asking teachers to speak out for reforms they wanted and to tell students how to get them.

Students at the University of Colorado changed the name to "bitch-in" and put students on the stage; hundreds took their maximum five minutes to articulate a pet gripe.

At Oberlin, this took its most sophisticated form in a Mock Congress; not only did students state their complaints but they also went into committee session to write detailed drafts of suggested innovations and reforms in campus living conditions, curriculum, and social regulations.

In each case, the student who starts something like this becomes a Student Leader. He has a pretested program if he wants to be chairman of a project, and he has a consensus platform if he wants to run for office. What better formula for instant student leadership than supporting all the complaints of all the students?

4. Step into a policy committee meeting asking "Is this where the protest plans are being made?"

When university presidents met in Washington this October at the annual conference of the American Council on Education, there was general agreement that students should participate more actively in the formulations of educational policy. As a result, faculty and administration committees are looking for token students like businesses are looking for token Negroes. The sky's the limit.

Students are needed at the University of Oregon to serve on the tenure committee. At Dartmouth, students are needed to fill new positions on the student court, which has been given almost full control over student conduct. At American University, place for a stu-

FRESHMAN:

"I don't feel I know the assignment well enough, sir, to be able to contribute to the discussion."

SOPHOMORE:

"From all I can gather about the question, Professor Hall, I think you summed it up quite well in lecture."

JUNIOR:

"Of course, you do have a point there, Buzzer, though in view of my own experience a number of other factors must, I think, be taken into account."

SENIOR:

"Just spit-balling, mind you, but I feel there's nothing basically wrong, idea-wise, with the way the subject's been presented. Hurray? What's your slant?"

Reprinted From the Princeton Tiger

Colgate student asked to have an arts festival, the administration said "go ahead and do-it-yourself." He did. He raised over \$10,000, kept more students on campus than on any other non-football weekend, brought in two dozen artists of the caliber of Philip Roth and Norman Mailer, and made himself one of the few students known and respected in the art Establishment circles.

Would-be student leaders can also cash in on the Great Society and start something like the Tuskegee Institute Summer Education Program, which involved 600 tutors from 36 colleges and over 6000 tutees.

Smaller projects—not only in tutoring but in recreation, cultural enrichment, legal and health services — are very possible now that work-study money is available from the Office of Economic Opportunity.

On the other hand, it is difficult to name a government funded program after yourself. In any case, the efforts of one or two student leaders always stand out—and are remembered as long as the projects continue.

7. Begin to build your own college. Any sophomore can claim a following by insisting that he knows more about running a college than does the administration.

Two such efforts have made the New York Times in the last few months: the 25 Harvard medical students who found lectures so dull that they asked for and received permission to develop their own course; and the Student Curriculum Committee at City College in New York which constructed its own interdisciplinary course in the History and Philosophy of Science when the administration said it couldn't be done.

At San Francisco State the student government has decided to begin hiring its own teachers, starting logically enough with "community of scholars" advocate Paul Goodman.

The ultimate extension of these developments is the Free University, which has sprouted near campuses in New York, San Francisco, Chicago, Los Angeles, Philadelphia, and Boulder.

Others are in operation or are being planned at Stanford, Florida, Texas, and Michigan universities. The Free University offers non-credit courses in the evenings, the usual run of subjects including "The Biography of a Poet," "Viet Nam," "Marxism and Art," "The Sexual Life," and "Modern Film."

The appeal of the Free University is that it offers courses not possible in the standard curriculum, and the movement seems to be growing steadily.

The hopeful campus boss who finds that all chances for leadership on his campus are already taken might want to start a whole new trend that could sweep the campus by the 1970's. He could become a follower.

Reprinted
From
The Moderator

Last year the student mood was protest, as the fallout of the Free Speech Movement at Berkeley produced a host of student groups falling-in with the mode of militancy.

This year the campus scene has been quieter but possibly more productive. Administrators are paying more than the usual lip-service to student participation in policy formation. Faculty are slightly more self-conscious about the quality of their courses. Student governments tend to offer a hand to radical ad hoc groups, channeling their energy and idealism into mutually acceptable goals.

The patterns that are emerging and widening offer newly legitimized areas to the self-appointed student leader.

The striking fact about this year's action on campus is that this is all it takes: a good self-appointed student leader.

Possibly a handful of ardent workers are occasionally necessary, but for the most part the leadership has been singularly individual. To broaden the base of campus activism, more real leaders are needed. Those who are interested, therefore, might note the following ways and means of do-it-yourself student leadership.

1. Name a survey after yourself.

The cautious but concerned should start with a survey. A few years ago, at Yale, a small group of sophomores undertook a study of the university's student employment system.

They found that the jobs were dull and low-paying, and often were just feather-bedding. They arranged for these jobs to be taken over by the more economical and manageable town laborers and found new opportunities for students to earn money in research projects.

At Columbia an ad hoc survey of the dining hall found rubbery hamburgers, stale commercial pie, and a paucity of salads for dieting wenchers. With detailed documentation, the report could have been a candidate for the humor award, but the surveyors received more than laughs when the food improved.

The rules of the survey are: 1. pick a "bread and butter" issue; 2. have prestigious professors design the questions; 3. make sure that the administration knows that you want to "help" them; and 4. put your name in bold face on the cover of the report. Distribute the Phineas Leach Report widely and presto—you are a student leader.

dent was found on the faculty senate, and UCLA is among many schools which now employ a number of students in the selections committee for the arts and lectures programs.

5. Form a front organization with the growing proliferation of student leaders, the ambitious student can transcend the limitations of a formal campus position. Instead he might form a multi-school umbrella organization. The formula is simple: find a basic issue and invite every student leader to be a member of the "steering committee."

In metropolitan New York, it was impossible for a student leader at a public institution not to support the issue of free tuition. In the Bay area of California, students are "combining forces" to set up a student discount system —

a program already proven successful in Buffalo, Washington, St. Louis and New York City. Possibly the most ingenious is the organization of New Jersey's Committee for Undergraduate Education (CUE) which originated at Princeton and now involves more than half of the student body presidents in the state campaigning for a broad based tax for higher education.

It is not surprising that these logical coalitions are making considerable headway towards their chosen goals. What is surprising is the little activity so far on a very exploitable student issue—the 18-year-old vote.

6. Build an annex to the college — and name it after yourself. It is important to remember that you will get more recognition for building a program than a building. When a

Princeton Professor to Give Lovejoy Lecture on Thursday

Irving Dillard, noted columnist and professor of journalism at Princeton University, will give the Lovejoy Lecture at 7 p.m. Thursday in Muckelroy Auditorium of the Agriculture Building.

The lecture is in conjunction with the third annual Journalism Week events Thursday and Friday.

The activities will get under way at 8:30 a.m. Thursday with registration of alumni in the foyer of the Communications Building. The opening session will be held at 9:30 a.m. in the library of the Communications Building.

Richard E. Richman, states attorney for Jackson County, will speak on "The Press and the Courts" at 9:30 a.m. in the library of the Communications Building.

The vice president of the Chicago Division of Needham, Harper & Speers, Inc., Albert A. Klatt, will discuss "Recent Developments in Advertising

Copy" at 9:30 a.m. in the Communications Building lounge.

A luncheon will be held at 12:15 p.m. in Ballroom C of the University Center. The speaker will be James O. Monroe Jr., judge of the Third Judicial Circuit at Edwardsville, who will discuss "The Law Explosion and What We Can Do About It."

Thursday's activities will continue at 2 p.m. with a speech by George F. Buck, vice president and media director of the Chicago Division of Needham, Harper & Speers, Inc., whose topic will be "Recent Developments in Advertising Media." The speech will be given in the Communications Building lounge.

C. Richard Grunz, SIU attorney, will speak at 2 p.m. in the Communications Building library on "Defamation and the News Media."

A reception for alumni of the Department of Journalism will be held at 4:30 p.m. in the Community Room of the Carbondale Savings and Loan, followed by a business meeting of journalism professional groups at 5 p.m.

Activities on Friday will include the Journalism Students Awards Assembly at 3 p.m. in the Family Living Lounge of the Home Economics Building.

The Journalism Banquet will close out the week's events at 7 p.m. Friday in the Ballrooms of the University Center. Paul V. Miner, assistant to the president of the Kansas City Star, and president of the Associated Press Managing Editors, will be the principal speaker.

Astronomer to Speak

Man, Environment Series Will Open

Albert G. Wilson, noted astronomer and associate director of the Douglas Advanced Research Laboratory in Huntington Beach, Calif., will lecture at 8 p.m. Wednesday in Ballroom B of the University Center.

The lecture, "Some Principles of Hierarchical Structure," is the first in a series of three related lectures on Man and Environment being sponsored by the Department of Design.

The purpose of the series is to search for meaningful insights on the rapidly accelerating urgency for man to establish coherent and appropriate interactions with his terrestrial and spatial environment.

According to Wilson, "A common feature of a large class of structures and organizations, both natural and artificial, is hierarchical form."

In his lecture he will discuss the relation of the order he has observed in the galaxies to the man-made order of cities, towns and metropolitan areas.

Wilson is in charge of the Laboratory for Environmental Sciences at the Douglas Advanced Research Laboratory. He is formerly a staff member of the Mt. Wilson and Palomar observatories, was director of the Lowell Observatory in Flagstaff, Ariz., and was a member of the senior research staff for Rand Corp.

He is a member of the American Astronomical Society, The International Astronomical Union and a fellow of the Royal Astronomical Society.

From 1949 to 1953 Wilson was astronomer in charge of observation for the National Geographic Society-Palomar Sky Survey. Since 1962 he has been editor of ICARUS, international journal of the solar system.

Wilson did his undergraduate work at Rice Institute and received his doctorate from the California Institute of Technology in 1947.

The second lecture in the series will be delivered by George B. Happ, director of the Institute of Human Ecology, at 8 p.m. April 20.

The third lecture in the series will be delivered by R. Buckminster Fuller, research professor at SIU, at 8 p.m. May 11.

Rawlings Named Associate Fellow

Charles A. Rawlings, lecturer in the School of Technology, has been admitted to the grade of associate fellow by the American Institute of Aeronautics and Astronautics.

He received this honor because of his professional standing and outstanding contributions in his field.

Rawlings returned to SIU winter quarter to lecture in the School of Technology. He is affiliated with the Aero Space Medicine Group, Space Information Division of North American Aviation in El Segundo, Calif. His work there is concerned mainly with the aerospace Apollo program.

This summer he will work with the Aero Space Group and will return to SIU in the fall.

Mrs. Jean Rendleman Dies; SIU Vice President's Mother

Mrs. Jean Rendleman, mother of John S. Rendleman, SIU vice president for business affairs, died Sunday in Doctors Hospital. She was a resident of Anna.

Mrs. Rendleman, 70, was the wife of Ford L. Rendleman, former Union County state's attorney and county judge. She was a member

of the First Presbyterian Church in Anna and of the church's Women's Association and Guild.

Funeral services will be held at the First Presbyterian Church, Anna, with burial in the Pleasant Grove Memorial Cemetery, Murphysboro. Friends may call at the McCarty Funeral Home, Anna, after 4 p.m. today.

Persons desiring to express their condolences may contribute to a scholarship fund for home economics students through the SIU Foundation. Mrs. Rendleman was a student in the Department of Home Economics at one time.

In addition to her husband, Ford L. Rendleman, and son, John S., she is survived by another son, David F., of Carbondale, and a daughter, Mary Jo Bankoff, Terre Haute, Ind.

GUEST SPEAKER—Senator Paul H. Douglas, D.-Ill. will be on campus today as the guest of the SIU Young Democrats. Douglas will speak to students and faculty at 1:30 this afternoon in the University Center Ballroom.

Technology School To Hold Seminar

Sedat Sami, from the Institute of Hydraulic Research at the University of Iowa, will lead a seminar on "Some Turbulence Characteristics in the Mixing Zone of a Submerged Air Jet" at 4 p.m. today in Room 110 of Building T-26.

The School of Technology is sponsoring the seminar.

Coffee will be served before the seminar in Room 113 of Building T-27.

SDS to Sponsor Conference On Socioeconomic Integration

The SIU chapter of Students for a Democratic Society will conduct a conference on socioeconomic integration Friday, Saturday and Sunday at SIU. Speakers for the conference include David Bazelon, R. Buckminster Fuller, Seymour Melman, Linus Pauling, Har-

vey F. W. Perk and Anatol Rapoport. The meetings will be held in Muckelroy Auditorium of the Agriculture Building.

The conference will present information showing why the world can be described as an integrating network of social, economic and political systems.

It will also discuss the effects of systems on one another, especially in communications, using such examples as the Early Bird satellite which allowed President Johnson to talk directly to the people of another country, and the effect the launching of the Russian Sputnik had on the development of the United States space program.

Conferees should report to Muckelroy Auditorium before 4 p.m. Friday. The conference will begin at 8 p.m. Friday.

John Gerdes
457-5215

looks out for you

SENTRY INSURANCE

Hardware Mutuals - Sentry Life

HONDA

Spring's here, and Summer fun-time is just around the corner. Take that corner with the Hot Honda of your choice. Come see our great selection of Honda's today--tomorrow for sure!

get to your fun faster on a new Honda

HONDA of CARBONDALE

Hiway 51 North

Special!
Tues.-Wed.

COATS 99¢

SUITS 89¢

Murdale & Campus Shopping Centers

ONE HOUR MARTINIZING
the most in DRY CLEANING

BUSINESS SCHOLAR—John W. Seabolt (right), a senior majoring in accounting received a \$500 cash scholarship from the Illinois Club of the Graduate School of Banking at Madison, Wis., for outstanding work as a student in the SIU School of Business. Harry Beneke, vice president of the Bank of Marion and president of the Illinois Club, made the presentation.

Five Southern Students to Be Featured In Television Music Special in Chicago

Five SIU students will be featured in a television color special on WBKB-TV, Chicago.

The special, "Illinois Sings," is a musical presentation of Illinois' past, present and future.

The program, presented by the Illinois Bell Telephone Co., will be shown in September.

The five students, Moody and Company, will join the

production crew Sunday to film their portion of the program. The students will sing "This Land is Your Land."

The members of Moody and Company are Jim Moody, Brett Champlin, Fred Wiley, Gail Reilly, and Jackie Champlin.

"Illinois Sings" is produced by Jerry Gregoris, directed by George Paul and written by Dan Kibbie.

SIU Debate Team Captures 1st Place

The SIU debate team won first place in the Pi Kappa Delta debate tournament last week at Luther College in Decorah, Iowa.

John W. Patterson and Ronald J. Hrebenar won all six of their debates and collected 300 team points to lead all schools in the tournament. Karen L. Kendall and Kathleen O'Connell won five of their six debates as a team. The two teams gave Southern the top school record.

Hrebenar also won the top award (superior) in extempore speaking. Patterson won an excellent award in group dis-

ussion. The two have debated together for two years and have won 60 percent of their matches.

Carol E. Barre, another SIU debater, was named the top debater in the novice division of the second bi-state debate tournament held in East St. Louis last week. This is the second straight tournament in which Miss Barre has won high honors.

Shop With
DAILY EGYPTIAN
Advertisers

Varsity
HAIR FASHIONS
414 E. Illinois
Phone: 457-5445

Southgate
HAIR FASHIONS
704½ S. Illinois
Phone: 549-2833
Our Styles Are Supreme

Award Winning Beauty Specialist Waiting to Serve you.

Helen Evans
Beauty Experts
Genevieve Stanley

Do you really want to know why they didn't win?*

***We've got the Moo.**

COLLEGE LIFE'S Quickie Quiz

- Q.** Where can a college man get the most for his life insurance dollars?
- A.** From College Life Insurance Company's famous policy
- THE BENEFACTOR!**
- Q.** How come?
- A.** Only College men are insured by College Life and College men are preferred risks

Call us and we'll give you a fill-in on all nine of

THE BENEFACTOR'S big benefits! No obligation of course

Paul Wonnell
7-6297

Keh Buzbee
7-5424

George Kokos
7-8058

COLLEGE LIFE
INSURANCE COMPANY OF AMERICA
INDIANAPOLIS, INDIANA
PO Box 981 - Carbondale

MOO & CACKLE

UNIVERSITY SQUARE

Britain Eyes Tankers In Rhodesian Blockade

LONDON (AP) — Britain kept anxious watch Monday night on two possible leaks in its blockade of oil for rebellious Rhodesia.

Ships cruised outside the port of Beira in Portuguese Mozambique as the tanker Ioanna V moved from her anchorage to an unloading dock where she could discharge 18,700 tons of oil into the pipeline to Rhodesia.

Another oil tanker, the Manuela, moved toward Durban, South Africa, after a British warship put a boarding party on her and turned her away from Beira. There was fear in London that the Manuela might be trying to beat the oil embargo by sending her cargo overland to Rhodesia from South Africa. She is due in Durban Tuesday.

In Beira, Capt. George Vardineyannis of the Ioanna V declared his vessel will

not unload its cargo there and that he docked only to get spare engine parts and supplies.

The Portuguese Foreign Ministry issued a statement in Lisbon saying the tanker asked for authority to dock in Beira because the tides and the ship's size made it dangerous to remain where she was. The statement said port authorities gave permission to facilitate normal traffic in the harbor, which was being clogged by the prolonged presence of the ship.

The Ioanna V moved into Beira before the British had won United Nation's approval to halt tankers, by force if necessary, with oil believed destined for Rhodesia.

The tanker docked Monday only 30 feet from the pipeline running to the Rhodesian refinery at Umtali. The dock area was closed to reporters, but there appeared to be little activity around the ship.

More gasoline from South Africa reached Rhodesia overland Monday, and there is little evidence of a serious oil shortage in the colony, the white minority government of which declared its independence from Britain five months ago Monday. The size of oil stocks on hand is a government secret.

Tucson Attorney Turns Up Alive

NOGALES, Mexico (AP) — Attorney Robert Miller of Tucson, Ariz., at first believed one of 12 persons killed in Sunday's fiery plane crash turned up safe Monday at Hermosillo, Mexico.

Authorities said Miller's wife, Mary, 42, and two of their sons, Scott, 5, and Mark, 15, were among the dead.

OUT OF THE CLUTCHES—A handler prys open the jaws of a lion after it turned on model Nell Theobald. Miss Theobald was posing with the

lion at a press preview of an auto show in the New York City Coliseum when the mishap occurred. (AP Photo)

Union Officials Order Workers To Return to Coal Mining Jobs

WASHINGTON (AP) — A back-to-work order went out Monday to striking bituminous coal miners from their top union officials.

An estimated 48,000 workers who remained away from their jobs in seven states Monday were ordered to "return to work forthwith." Those not on strike were told to remain on the job.

The telegram went out to officials of all districts of the union as representatives of the United Mine Workers and the Bituminous Coal Operators Association got together here in an effort to agree on a new contract.

The talks began amid disagreement between union and industry officials on whether the workers were free to strike as they did Monday after the Easter weekend holiday.

United Mine Workers President W.A. Boyle, Vice President George Tittler and Secretary-Treasurer John Owens sent out this telegram to union district offices: "Certain mines in your district are presently idle. You are

advised to instruct all members to return to work forthwith while we continue our discussion with representatives of the coal industry."

As the union acted to call off the strike, miners were off the job in Pennsylvania, Ohio, West Virginia, Kentucky, Illinois, Utah and Alabama, with reports that the strike was spreading to Virginia.

While the United Mine Workers did not order a strike, Boyle said Friday the

union, which represents some 100,000 workers, "considered itself at liberty to strike at any time" because it was working without a contract.

At that time, the union reached agreement with three independent coal producers.

UMW officials said in Washington that since the miners had a new agreement with three independent operators they were free to strike other mines where they had no effective contract.

Outcome of Primary Elections May Indicate Political Trend

WASHINGTON (AP) — On the eve of the primary election season, Democrats in nearly a dozen states are embroiled in contests that ultimately could bear heavily on the party's leadership in the post-Johnson era.

Seeking some governorships or lesser offices are candidates who link themselves with President Johnson or Vice President Hubert H. Humphrey and are tangling with opponents who have some ties with the Kennedys.

In addition to the outright tests for offices, there are overtones of struggles for party control.

States involved in contests that will run from May through September range from Massachusetts to California and include Johnson's home state of Texas.

Results conceivably could supply a political bridgehead for a 1972 presidential bid either by Sen. Robert F. Kennedy of New York or his brother, Sen. Edward M. Kennedy of Massachusetts.

In many instances, the John-

son-Kennedy or Humphrey-Kennedy element is far from clearcut and may be only peripheral. But there are reasonably definitive tests shaping up in the battles for the Democratic gubernatorial nominations in Massachusetts, Tennessee and Wisconsin.

First Stone Laid At Kennedy Grave

ARLINGTON, Va. (AP) — The first stone of the John F. Kennedy permanent gravesite was laid Monday at Arlington National Cemetery, just a few feet down the grassy slope from where his body was buried in 1963.

The 11-ton block of Deer Island granite arrived at the cemetery over the weekend from Stonington Maine. It will form part of the base for the eight-foot wall at the head of the grave.

Work on the \$2-million gravesite began last fall and is expected to be completed this fall.

Draft for June Drops

SPRINGFIELD (AP) — The Illinois draft call for June will be 966 men, all for the Army, state Selective Service Director John Hammack announced Monday.

The quota is the lowest for Illinois since March, 1965 when the figure was 584. The quota for May this year is 2,227.

Beauty Begins

with a flattering hairdo, styled by one of our artistic beauticians.

Young Beauty Lounge

Hair Stylist
415 S. Illinois
457-4525

715A S. Univ.
549-2411

WALK IN SERVICE
OR
CALL 457-4525

Special!
Tues.-Wed.

COATS 99¢

SUITS 89¢

Murdale & Campus Shopping Centers

FORESTRY CLUB MEETING
Today, April 12
7:30 PM

In front of
Forestry Office
Agriculture Building

See You there!

DON'T MONKEY AROUND WITH YOUR CYCLE INSURANCE

Speede Service
"Your Cycle Center Since 1938"
Carbondale 457-5421

Motor cycle Insurance

Now Over

2 BILLION

Hamburgers Have Been Sold At McDonald's

"Man, That's A lot of Hamburger"

Look for the Golden Arches—where quality starts fresh...every day

Enroute to **Murdale Shopping Center**

Reuben H. Donnelley Co.
—Chicago—

Interviewing for sales
and accounting sales trainees

April 12, 13 and 14

Placement Service, 218 Anthony Hall
Call Mrs. Hubble 3-2391, for appointment

2,000 Buddhists Plan New Demonstrations

SAIGON, South Viet Nam (AP) — Two thousand leading Buddhists met in Saigon Monday night to discuss strategy for new demonstrations aimed at bringing down the government of Premier Nguyen Cao Ky.

The Buddhists also decided, as another effort to force a showdown, to boycott a national political congress summoned for today by Ky to try to meet Buddhist demands for return to civilian government.

Ky called the conference of representatives of various political groups to draft plans for a constituent assembly. The assembly would draft a constitution and work out procedures for elections. He has

proposed elections late next year, but the Buddhists insist on holding them immediately.

There was prospect that the Roman Catholics, who with the Buddhists, represent most of the vocal political thinking in South Viet Nam, also would boycott the congress.

South Viet Nam is overwhelmingly Buddhist. About 10 per cent of the people are Catholic.

As the political pot bubbled, the war against the Viet Cong slackened, even in the air. Sources said U.S. air strikes in South Viet Nam have been cut from 450 to 500 missions a day to about 300 because of a temporary shortage of bombs. The blame was attributed to logistics.

To build up a Buddhist-Catholic united front against the military junta, one of the top Buddhist venerables, Thich Thien Minh, met Monday with a Catholic leader, The Rev. Hoang Quynh.

Woman Pilot Sets Record

COLUMBUS, Ohio (AP) — Flier Jerrie Mock rested Monday after her record 4,550-mile nonstop weekend flight and said she'd wait a while before tempting herself with another look at the record books.

"It will take about a year for the Mock family to pay for this trip," the 40-year-old grandmother said after less than seven hours of sleep. Her flight was partly sponsored.

She spent 31 hours in the air, flying from Honolulu to Columbus for the longest non-stop flight ever made by a woman. The old record, 3,671 miles, was established in 1938 by three Russians.

Two years ago, Mrs. Mock became the first woman to fly solo around the world. On that trip her longest stretch in the air was 18 1/2 hours.

"I was never really drowsy," she said Monday of the long flight in her single-engine Cessna Super Skylane. To prevent drowsiness, she took several pills prescribed by her doctor. She also ate three ham-on-rye sandwiches and drank water.

FHA, VA Rate Hiked on Loans

WASHINGTON (AP) — The interest charge on Federal Administration and Veterans Administration loans for single family dwellings was raised Monday from 5 1/2 to 5 3/4 per cent.

The increase, second in slightly more than two months, brings the cost of borrowing to 6 1/4 per cent, including the charge of 1/2 of one per cent for mortgage insurance.

The interest charge on some multifamily dwelling was raised from 5 1/4 to 5 1/2 per cent.

Robert C. Weaver, secretary of the Department of Housing and Urban Development, said the rates were increased because of the difficulty many applicants were having getting loans from banks and other lenders under the lower federal rate.

Sanders, The Kansas City Star

'IT'S AMAZING HOW ATTRACTIVE YOU GET WITH EVERY PASSING DAY'

Ladybird to Assist Statue Dedication

JOHNSON CITY, Tex. (AP) — Mrs. Lyndon B. Johnson is getting ready for her trip to Mexico Thursday to help dedicate a statue of Abraham Lincoln in Mexico City.

The First Lady plans to fly back to Washington in time to join about 200 contributors and leaders in her capital beautification project Wednesday for a tour of what has been done in Washington and a ceremonial planting of cherry trees on the Potomac.

Dedication of the statue commemorating the 101st anniversary of Lincoln's death is scheduled for Friday morning in Mexico City.

Shop With EGYPTIAN Advertisers

Perjury Claimed In '63 Conviction, Estes Asks Retrial

EL PASO, Tex. (AP) — Billie Sol Estes and his lawyers started trying to convince a federal judge Monday that he should receive a new trial because of what they claim is perjured testimony figured in his conviction.

Estes himself was among a dozen witnesses sworn preparatory to taking the stand.

His defense staff started reviewing in detail some of the fertilizer tank mortgage deals which led to his 15-year prison sentence.

A jury convicted him in 1963 of mail fraud and conspiracy. The hearing was before U.S. Dist. Judge Leo Brewster.

APRIL SPECIAL!

Kodacolor Prints

20¢

U.D.'s and University Rexall

Stylish EYEWEAR

Thorough Eye Examination \$3.50

Most Eyewear One Day Service \$9.50

CONTACT LENSES \$69.50
INSURANCE \$10 PER YEAR

Conrad Optical

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

Special!
Tues.-Wed.

COATS 99¢

SUITS 89¢

Murdale & Campus Shopping Centers

ONE HOUR "MARTINIZING"
the most in DRY CLEANING

not ready for the X/6?

Try the new SUZUKI 120cc!

SUZUKI's new 120cc motorcycle thinks it's an X/6 when it comes to style and performance! Speeds up to 70 mph, Suzuki's automatic lubrication system, plus the big SUZUKI 12 month warranty makes this new "hustler" an outstanding buy at less than \$450.

SUZUKI-TRIUMPH SALES

come in today for a free demonstration of Suzuki's performance!

DENNIS SCHLACTA (LEFT) WATCHES HIS DRUNKARD BROTHER, PLAYED BY ROBERT WILDE, POUR A DRINK

PETER GOETZ PLAYS THE MISERLY JAMES TYRONE AND MARILYN WHITLOW, HIS WIFE

Now Playing

Long Journey

Photos by

CHARLOTTE OWENS, WHO ALTERNATES IN THE ROLES OF CATHEEN AND MARY TYRONE, WATCHES EDMUND

THE TYRONES LIVED IN A GLOOMY WORLD OF INSTABILITY

MISS WHITLOW IN AN EMOTIONAL SCENE OF A NARCOTIC STUPOR

EDMUND (DENNIS SCHLACTA) DESTINED TO DIE FROM "CONSUMPTION" TALKS WITH HIS MOTHER

Day's Into Night

Hal Stoelzle

IN THE END THE TYRONE FAMILY ALL MEET WITH DESTRUCTION

Konishi Will Speak At Biology Meeting

Frank Konishi, chairman of the Department of Food and Nutrition, will attend the Federation of American Societies of Experimental Biology convention in Atlantic City Monday.

The convention will last a week and Konishi will speak on "Growth and Enzymatic Response to Diet Quality, Chronic Inactivity, and Forced Exercise."

Irene R. Payne, associate professor of food and nutrition, will also attend.

FRANK KONISHI

The Crazy Horse Offers:

- MODERN EQUIPMENT
- PLEASANT ATMOSPHERE
- DATES PLAY FREE

CRAZY HORSE
BILLIARD ROOM CAMPUS SHOPPING CENTER

Spread the Word!
 It's great for dates

8 oz. Strip
 Sirloin
\$1.39

Pine Room

121 N. Washington PH. 7-2985

With CRAIG Car Stereo...

Push! Click! 2 hours of your favorites from a huge cartridge library. Big band, intimate vocal, jazz, classical...played as it should be, on solid state 4-track dual-head Craig stereo, with self-rewinding tape cartridges. Wrap around sound with no commercials, simple installations.

Craig model c-501 \$99.50 limited offer

CALL **MIKE LEVIN**

549-4582

coachlight apartment #22 - 2006 Woodriver Drive

ON CAMPUS JOB INTERVIEWS

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

April 14

RANTOUL (ILL.) CITY SCHOOL DISTRICT: Seeking elementary teachers for kindergarten through sixth grade, elementary vocal music, junior high industrial arts, language arts, and social studies.

WOOSTER (OHIO) CITY SCHOOLS: Seeking speech and hearing therapists, elementary and secondary teachers for all grade levels and subject areas.

STREATOR (ILL.) ELEMENTARY SCHOOLS: Seeking teachers for kindergarten through sixth grade and elementary art.

THE CHICAGO PUBLIC LIBRARY: Seeking library trainees.

OAKLAWN-HOMETOWN DISTRICT 123, Oak Lawn, Ill.: Seeking teachers for kindergarten through 8th grade plus remedial reading, library, instrumental music, vocal music, speech correctionist, art, school social worker, girls' physical education, boys' physical education, junior high language arts, science and mathematics.

JACKSONVILLE (ILL.) DISTRICT 117: Seeking elementary teachers, kindergarten through sixth grade, elementary physical education, junior high girls' physical education, math/industrial arts, and junior high science/mathematics, speech/English, history and woman counselor. Also seeking elementary instrumental band, educable mentally handicapped, trainable mentally handicapped, speech correction, school social worker and reading specialist.

SPRINGFIELD (ILL.) DISTRICT 186: Seeking elementary teachers for kindergarten through sixth grade, elementary librarian, junior and senior high English, mathematics, general science, language arts/social studies and counselors (boys' and girls').

DETROIT NATIONAL BANK: Seeking business or liberal arts and science majors for business administration, economics or management positions.

PILLSBURY CO., Hazelwood, Mo.: Seeking sales merchandising trainees for St. Louis area.

FIRST NATIONAL BANK, St. Louis: Seeking data processing majors for computer operator positions. Also seeking secretarial candidates. Interviewing at VTI.

ILLINOIS CENTRAL RAILROAD, Chicago: Seeking auditors and accountants.

REUBEN H. DONNELLEY CO., Chicago: Seeking business, advertising, and liberal arts majors for management and sales positions in classified advertising.

SWIFT AND CO., Chicago: Seeking agriculture and chemistry majors for production, management and control positions.

AURORA (ILL.) DISTRICT 131: Seeking elementary teachers kindergarten through sixth grade, elementary librarian/through visual coordinator, elementary guidance, and remedial reading. Junior high vacancies for principal (M.S. plus experience), mathematics/Spanish, English/civics, German/boys' physical education, orchestra (strings). Senior high vacancies in mathematics chairman (M.S. plus experience), English-M.S., female guidance-M.S., librarian, science department chairman (M.S. degree required). Also will teach chemistry and physics.) Special education vacancies in educable mentally handicapped, junior high principal, impaired of hearing.

LADUE (MO.) SCHOOLS: Seeking teachers for kindergarten through sixth grade, remedial reading and elementary librarian. Junior high teachers for science, biology, mathematics, girls' physical education, industrial arts, English, social studies, art, Latin. High school teachers for chemistry/physics, art, and guidance.

April 15

URBANA (ILL.) PUBLIC SCHOOLS: Seeking teachers for grade 1, 2, educable mentally handicapped, speech correction, high school mathematics, junior high English, intermediate grades (team teaching), and junior high industrial education.

DuQUOIN PACKING CO., DuQuoin, Ill.: Seeking business, agriculture, liberal arts and science, and chemistry majors for management trainee positions.

DuPONT CO., Western Springs, Ill.: Seeking agronomy, agriculture economics, general agriculture, plant industry and animal science majors.

WESTVILLE (ILL.) SCHOOL DISTRICT: Seeking teachers for kindergarten through sixth grades and junior high mathematics, and educable mentally handicapped.

NORTH SHORE SCHOOLS, Sea Cliff, N.Y.: Seeking secondary teachers for senior high English, social studies, science, mathematics, languages, guidance counselor; junior high mathematics, librarian and elementary school psychologist.

BLUE CROSS HOSPITAL SERVICE, INC., St. Louis: Seeking accounting, mathematics, data processing, systems, sales and general management trainees.

SCOTT PAPER CO., St. Louis: Seeking business and liberal arts majors for marketing and management trainee positions.

April 18

MONTGOMERY COUNTY PUBLIC SCHOOLS, Rockville, Md.: Seeking elementary teachers for kindergarten through sixth grade; secondary teachers for French, girls' physical education, mathematics, general science, industrial arts, and all areas of special education. However, candidates in all areas of preparation are invited to interview.

ILLINOIS COMMERCE COMMISSION, Springfield: Please check with Placement Services.

SEVENTH NATIONAL BANK REGION, Chicago: Seeking trainees for all banking positions. Desirable majors are economics, management, finance, accounting, and liberal arts and science.

UNIVERSITY OF KENTUCKY COMMUNITY COLLEGE, Henderson: Seeking full-time junior college level instructors for business, biological science, English, mathematics, music (choral), political science, psychology, physics and sociology.

April 19

A. L. BOWEN CHILDRENS CENTER, Harrisburg, Ill.: Seeking teachers for the educable mentally handicapped and trainable mentally handicapped.

SPRINGFIELD (ILL.) PUBLIC SCHOOLS: Seeking all areas of special education including school psychologist.

PEKIN PUBLIC SCHOOL DISTRICT 108: Seeking teachers for grade 6, and educable mentally handicapped; junior high teachers for English, social studies, instrumental (strings), psychologist, elementary guidance (K-6) and speech correction.

CHICAGO CIVIL SERVICE COMMISSION: Seeking liberal arts, accounting, engineering, psychology, business (all areas) majors for career positions with the City of Chicago.

NORFOLK AND WESTERN RAILROAD, St. Louis: Seeking civil engineers for positions located on the East and West Coasts.

AMERICAN CAR AND FOUNDRY-Division of ACF Industries, Inc., St. Charles, Mo.: Seeking marketing, technology, and liberal arts majors for industrial sales.

April 20

WOODLAND COMMUNITY CONSOLIDATED SCHOOL DISTRICT 50, Gages Lake, Ill.: Seeking primary teachers for grades 1, 2 and 3.

CHICAGO CIVIL SERVICE COMMISSION: See listing under April 19.

THE HARTFORD INSURANCE GROUP, CHICAGO: Seeking business, marketing, and liberal arts majors for sales management and underwriting. Positions available as special agents. Female candidates are invited to interview for underwriting positions.

BLACK AND CO., Decatur: Seeking business and technology majors for industrial sales and management training programs.

Women Gymnasts Win Collegiate Championships

Top Honors Won By Irene Haworth

The SIU women's gymnastic team found little competition at the Collegiate Open Championships Saturday at the Arena, and swept the meet with 235 points.

Centenary College was runner-up, with only 98 points, followed by the University of New Mexico with 20 points.

Coach Herb Vogel was surprised at the low scores of the other teams, and said that he had expected them to turn in better performances.

Irene Haworth, a 19-year-old sophomore from Saskatoon, Canada, was at her all-time finest Saturday. Her three victories in the Open accounted for a good deal of SIU's 235 team points.

A crowd of about 3,500 spectators cheered loudly each time Miss Haworth turned in a performance, and she won the balance beam, floor exercise and uneven bars events.

In taking the three firsts, Miss Haworth also captured the all-around title from teammate Donna Schaezner, the defending 1965 titlist.

Another strong SIU contender for the all-around honors was Gail Daley, who was hampered by a leg injury in the preliminary competition on Friday.

Miss Daley turned in the highest individual average of the meet, however, winning the vaulting event with a 9.35.

Judy Wills, SIU's women's world champion in tumbling and trampoline, won those two events at the Collegiate Open, to help place SIU in the first position in every event.

In the tumbling finals Saturday, one of the judges lowered his score for Donna Schaezner, making Judy Wills the winner.

Vogel said the judge told him afterwards that the original score for Miss Schaezner was a mistake made by the flasher, but Vogel said he thought the judge was giving her a bad score for a good performance.

Vogel added that he feels the same judge also gave Miss Schaezner lower scores than she deserved in the floor exercise, bars and balance beam events.

The SIU coach said he was surprised by the performance of Linda Scott, a freshman, who finished seventh all-around, with 31.5 points.

"Her second-place performance on balance beam was weak only at the end, but otherwise it was a good showing by a girl who has little experience," Vogel said.

The results:

Vaulting: Gail Daley, SIU, 9.35; Donna Schaezner, SIU, 8.95; Judy Wills, SIU, 8.8; Sue McDonnell, Centenary, 8.75; tie by Irene Haworth, SIU, and Paula Crist, Centenary, 8.6.

Trampoline: Wills, SIU, 9.25; Nancy Smith, SIU, 8.6; Sandy Rose, Everett Junior

IRENE HAWORTH

College, 6.8; McDonnell, Centenary, 6.3; Carole Nawojeki, SIU, 6.0; and Crist, Centenary, 5.65.

Balance beam: Haworth, SIU, 8.45; Linda Scott, SIU, 8.15; Janis Dunham, SIU, 8.1; McDonnell, Centenary, 7.9; Crist, Centenary, 7.55; Dina Lortzen, New Mexico, 7.25.

Floor exercise: Haworth, SIU, 9.25; tie by Schaezner, SIU, and Crist, Centenary, 9.15; Dunham, SIU, 8.875; Mary Ellen Toth, SIU, 8.775; Scott, SIU, 8.45.

Uneven bars: Haworth, SIU, 9.125; McDonnell, Centenary, 9.0; Carol Camp, Highline Junior College, 8.425; Scott, SIU, 8.375; Dunham, SIU, 8.225.

Tumbling: Wills, SIU, 9.3; Schaezner, SIU, 8.825; Haworth, SIU, 7.125; Scott, SIU, 6.775; Crist, Centenary, 6.6; Nowojski, SIU, 5.7.

SIU Dames Club Will Meet Today

A regular meeting of the SIU Dames Club will be held at 8 p.m. today in the Family Living Lounge of the Home Economics Building.

Mrs. Frances Bauer of Murphysboro will exhibit her collection of dolls dressed as Presidents' wives. New officers will also be elected.

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

**Your Clothes
are springtime
fresh when you
use our quality
DRY CLEANING!**
EAST GATE CLEANERS
Wall at Walnut Ph. 9-4221

Name The Sport ...

**Z-G's Got
The Perfect
Teammate**

When your fancy turns to thoughts of casual living, turn to Zwick and Goldsmith for the action styles that will make your Spring and Summer fun even more enjoyable. Zwick and Goldsmith takes pride in providing the finest selection of bermudas, sport shirts, swim suits, and other fun apparel available in Southern Illinois.

Stop in soon to try on a pair of Jams or Baggies--the wildest swim suits yet. Or select something more conservative--we've got that too. See our matching Surfer Jacks and trunks by Brentwood, or select from other fine makers such as McGregor.

Name the sport. Z-G's got the perfect teammate. Score high on compliments for practically any Spring or Summer fun occasion.

Special!

Tues.-Wed.

COATS 99¢

SUITS 89¢

Murdale & Campus Shopping

Centers

SALUKI CURRENCY EXCHANGE

Campus Shopping Center

- Check Cashing
- Notary Public
- Money Orders
- Title Service
- Driver's License
- Public Stenographer
- 2 Day License Plate Service
- Travelers' Checks
- Open 9 a.m. to 6 p.m. Every Day
- Pay your Gas, Light, Phone, and Water Bills here

Zwick and Goldsmith

Just Off Campus

FREE PARKING
AT REAR OF STORE

OPEN UNTIL 8:30
ON MONDAY NIGHTS

Wisconsin Proves No Threat, Tennis Team Scores Shutout

Southern's tennis team is finding it is quite at home against squads from the Big Ten.

The Salukis shut out Wisconsin 9-0 Friday for their second straight whitewash of a Big Ten team. They had done the same to Purdue the week before.

The loss was the first of the year for the Badgers, who had won five straight.

The Salukis will test another Big Ten squad, Indiana, Friday at Bloomington.

The results:
Joe Brandi beat Todd Ballinger 6-4, 6-4.

Mike Sprenghelmeyer beat Skip Pilsbury 6-1, 7-5.

Jose Villarette beat Pug Schoen 6-1, 6-1.

Al Pena beat Paul Bishop 6-2, 5-7, 6-2.

Johnny Yang beat Wulf Schwerdfeger 6-2, 6-1.

Thad Ferguson beat Richard Rogness 6-3, 6-4.

Brandi-Pena beat Pilsbury-Bishop 3-6, 6-2, 7-5.

Sprenghelmeyer - Villarette beat Ballinger-Conway 7-5, 7-5.

Ferguson-Yang beat Schoen-Rogness 6-3, 8-10, 6-4.

Sectioning Starts This Wednesday

Advisement for summer and fall terms continues today, but the Sectioning Center will not start processing registrations until Wednesday.

The deadlines for advisement and preregistration are June 3 for fall quarter, and June 10 for summer quarter.

All departments are accepting advisement appointments at their offices.

After a student has been advised, he should go to the Sectioning Center where he may make an appointment to be sectioned. Or he may leave his cards there and have his fee statement mailed to him.

GEORGE WOODS

JOHN VERNON

OSCAR MOORE

Tallies 100 Points

Southern Sweeps Track Meet, Three Stadium Records Fall

Southern's track team literally ran away from its competitors in the triangular meet against Southeast Missouri and the Saluki Track Club.

Southern tallied 100 points

Golfers Win Missouri Tourney

Coach Lynn Holder's golfers will tee off Wednesday against Washington University after winning their first match Friday.

The Salukis finished only one stroke ahead of runnerup Murray State in the Missouri Intercollegiate Tournament at Springfield.

Holder's inexperienced crew had lost five straight before the meet.

Sophomores Jim Schonhoff and Steve Heckel paced the victory by turning in scores of 73 and 74 on the final day of the 36-hole competition. Schonhoff wound up with a 151 and Heckel a 153.

Gary Robinson had the lowest score of any of the Salukis with his 150. He was followed by Schonhoff and Heckel along with Jack Downey's 153, Tom Muehleman's 155 and Phil Stamison with a 157.

Southern wound up with a final total of 606 strokes compared to 607 for Murray State.

compared to 51 for Southeast and 27 for the track club.

Despite the cool temperatures and threatening skies, three McAndrew Stadium records fell in the Friday meet.

SIU's Oscar Moore set a new mark in the two-mile run with a clocking of 8:59.5. The old mark of 8:59.6 was set three years ago by Bill Silverberg of Kansas.

Moore turned in a much better time for the event during the recent Florida Relays when he turned the course in 8:41.9.

John Vernon, a sophomore from Nottingham, England, cracked another mark with a leap of 50 feet 3 1/2 inches in the triple jump. He had held the former stadium record of 48 feet 1/2 inch.

The other mark to tumble in the triple jump when SIU freshman Roger Phillips, competing for the Saluki Track Club, leaped 23 feet 2 1/2 inches.

The results:
100 - Smallwood (SM) 9.9
220 - MacKenzie (SIU) 21.6
440 - Carr (SIU) 48.9
880 - Ackman (SIU) 1:53.6
1 Mile - Duxbury (SIU) 4:19.7
High hurdles - Whiteman (SIU) 15.0

Low hurdles - Burt (STC) 55.7

Two mile - Moore (SIU) 8:59.5

Broad jump - Phillips (STC) 23-2 1/2

Triple jump - Vernon (SIU) 50-3 1/2

High jump - Ashman (SIU) 6-4

Pole vault - Ellison (SIU) 13-6

Shot put - Woods (SIU) 60-

Discus - Eubaugh (SM) 157-2 1/2

Javelin - Beachell (SIU) 201-9

440 Relay - (SM) Hester, Frankie, Cruse, Smallwood
1 Mile relay - (SIU) Coventry, MacKenzie, Fendrich, Carr, 3:21.5

SCF Schedules Discussion Groups

The life and works of author Dietrich Bonhoeffer will be discussed at the Student Christian Foundation's study group meeting at 7:30 p.m. today.

"Dialogue on Romantic Love" is the title and subject of Thursday's study group discussion, also at 7:30 p.m.

The Sunday Supper Club Program at 5:30 p.m. will feature a report on the recently held National Security Seminar by Col. Alexander R. MacMillan, director of the SIU Transportation Institute. Col. MacMillan will also show a video tape of various seminar events. He was chairman of the seminar.

Learn to Drive
safely with state licensed instructors
"SAFETY FIRST"
Driver Training Specialists
512 W. Main Ph. 9-4213

the perfect getaway car

The Volkswagen is the perfect getaway car; gets you away from big car expense, high monthly payments, and those huge gas and oil bills. Gets you away from big monthly depreciation too, for a Volkswagen keeps its value when the other makes are selling for peanuts.

The Volkswagen is the perfect getaway car for this warm season; gets you off the main road to where only a Patton tank and a Volkswagen (with its drive wheels under the engine for better traction) could go. Drive right on up to the beach if you like!

Epps has a wide selection of these getaway-from-it-all Volkswagens to show you, and at such low prices that you can getaway with one of them yourself.

EPPS
Route 13 East

To place YOUR ad, use this handy ORDER FORM

CLASSIFIED ADVERTISING RATES
(Minimum - 2 lines)

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

DEADLINES
Wed thru Sat ads: two days prior to publication
Tues ads: Friday

INSTRUCTIONS FOR COMPLETING ORDER

- Complete sections 1-5 using ballpoint pen.
- Print in all CAPITAL LETTERS.
- In section 3: One number or letter per space. Do not use separate spaces for punctuation. Skip spaces between words. Count any part of a line as a full line.
- Money cannot be refunded; if ad is cancelled.
- Daily Egyptian reserves the right to reject any advertising copy.

1 DAILY EGYPTIAN CLASSIFIED ADVERTISING ORDER FORM
Mail order form with remittance to Daily Egyptian, Bldg. T-48, SIU

NAME _____ DATE _____

ADDRESS _____ PHONE NO. _____

2 KIND OF AD
 For Sale Employment Personal
 For Rent Wanted Services
 Fund Entertainment Offered
 Lost Help Wanted Wanted

3 RUN AD
 1 DAY
 3 DAYS
 5 DAYS
 START _____
 (day and to start)

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

5

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

Number of lines

SIU Sweeps 3 From Tulsa, Now Stands 11-9

The pitching came through in spectacular fashion, the hitting was timely, and the baseball Salukis came home early Sunday with a three-game sweep over the University of Tulsa.

Winning eight of their last nine outings, the Salukis have climbed to an 11-9 record. SIU came through with clutch hitting in the opening single game Friday, and then coasted behind two shutouts to take Saturday's twin-bill.

Wayne Sramek came up with his third victory Friday against no defeats, as Southern scored five runs in the top of the ninth to overcome a 2-1 deficit and take a 6-2 win. Ten men batted in the big inning for Southern.

Russ Keene started things with a lead-off walk, advancing to second as Sramek beat out a slow roller to the right side. Shortstop Steve Krelle smashed a double down the left field line to bring in the tying run. Husky catcher George Toler then lined a 3 and 1 pitch to left for a ground rule double, driving in Sramek and Krelle.

Larry Schaake then singled to right with Toler scoring. Rich Collins followed with another single, and then Schaake scored from third on a sacrifice fly by Bob Bernstein for the final tally.

Sramek struck out nine and walked two as he went all the way for the victory. Southern pounded out nine hits for its six runs.

Don Kirkland and Jim Panther both came through with superb pitching in Saturday's twin-bill as they threw shutout ball against the Golden Hurricans.

Kirkland allowed four hits as he struck out eight and walked only one in the seven

inning contest. The sophomore righthander got all the runs he needed in the fifth, as the Salukis pushed across four runs. Two hits, along with three walks and an error,

pushed Southern to its 4-0 lead. Kirkland, who has been striking out opposing batters at a rate of better than one an inning, increased his record to 3-1.

In the nightcap, the Salukis struck quickly in the first as Russ Keene did the unusual in driving home three runs with a single. His smash, which rolled to the left center-field fence, emptied the bases after Collins, Pavesich and Sandstead had all walked. Keene was tagged out standing on third, because he missed second base. He was credited with a single.

With Jim Panther having no trouble with Tulsa, Southern finished the scoring in the second inning, gaining four runs on three hits for the final 7-0 victory. Panther, now 2-1, allowed only two hits and was credited with six strikeouts.

The Salukis will begin a

three-day home stand Wednesday. Monday's contest with Indiana State at Terre Haute was called off. Moorhead (Minn.) State will test the Salukis in doubleheaders

Wednesday and Thursday, before St. Joseph's (Ind.) comes in for a single game Friday.

The twin bills will start at the SIU diamond at 1 p.m., with the single contest slated for 3 p.m.

WAYNE SRAMEK

RUSS KEENE

Model Car Racing

EXCITING RACES RIBBONS TROPHIES

Cee Jay Raceway

ENDURO RACES Mon. 8 p.m.
SENIOR EVENTS Thurs. 8 p.m.
JUNIOR EVENTS Fri. 7 p.m.
MON-FRI 4:30 pm-10 pm
SAT. 9-10 pm Sun 8-8 pm
211 N. 14th HERRIN

DAILY EGYPTIAN CLASSIFIED ADS

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

FOR SALE

'65 Yamaha 80, many acc. Best offer. Ph. 9-4165, 506 E. College. Rm. 17. 97

Honda Scrambler, 250cc., 1965 model, 4500 miles, excellent condition. Call 549-3054. 99

Weaver scope variable power 21/2-8. Never used. Sold rifle so must sell scope. Regular value \$80.95. Sell for \$60. Call 9-4253. 96

1966 Suzuki 50, only 650 mi. Warrants. Call 3-4164 evenings. Best offer. 89

1964 Yamaha 125cc, \$325 or best offer. Contact Paul 9-2311. 91

1965 Honda 65, 1400 miles. Good condition. \$275 or best offer. Call 9-2802. 93

1965 Honda CB160, 3400 miles. Scrambler bars and pipes. 457-4890. 94

1966 Suzuki 55cc, low mileage, 12 mo. guarantee, must sell. Call 9-2456. 102

Housetrailer 10x49. Take over payments. Phone 457-8383. 106

Golf clubs and other equipment never used, in plastic covers. Will sell at 50% off. Call 7-4334. 109

1959 Chevrolet, 2 door sedan Belaire, good shape. Asking \$800. Call 549-4277 or come to Tr. #46, 614 E. Park before 3 p.m. or after 5:30 p.m. 111

1965 Suzuki, low mileage. \$225 but negotiable. See at 108 E. Grand mornings as soon as possible, O.K. 119

1944 Pontiac, unique style and additional features. Must sell \$60. Call 9-4180 after 6 p.m. 66

1961 Triumph Bonne; excellent cond. Best offer. See at 606 E. Park, Apt. D. 133

1956 Mercury V-8 auto. \$75. 9-2212. 132

'65 305, dream, exc. condition. Call 457-5325 or 700 E. Main to see it. 131

1964 Rambler Classic 600 4-door sedan, 287 cu. in., V8 with overdrive. A very clean car in excellent condition with many extras. 985-3390. 128

Honda 150, 3300 miles, new crankshaft, main bearings and rings. Call Mike 453-3886. 139

1961 Corvette, excellent condition. Call 596-3502 after 4 p.m. 142

1961 Ford Falcon 4dr sedan, good condition, \$470 or best offer. Call Barbara at 3-2441 before 5 p.m. 138

1959 Lark, damaged, \$50. Phone 7-6664. 140

Gibson electric guitar and amp. \$75. Call after 5. 549-2724. 144

National NC-98 Rec. Very good condition. \$50. Call Jim, 457-6442. 147

64 Yamaha 60cc, great for scrambling, best offer. Call 9-3874. 149

1965 Ducati, 250cc, \$495. Call 9-7066. 150

1964 Ducati sport 80cc, excellent condition, \$225. Call 7-2329 evening. 151

'65 BSA Hornet, perfect. Dennis Cloyd, University City 5-211, 602 E. College. 152

1962 Cushman Husky Highlander 8hp. Good condition \$100, 549-3989 153

1959 Plymouth, 4 dr., gray, mech. o.k., \$150. Call Bill Thompson WY2-2551. 154

1965 Yamaha 80, 1600 miles, good condition. Want \$300 Bob R120. 459-7001. 155

1965 Bridgestone 60 only 450 miles. Good condition \$150. Call 9-1793. 157

54 Harley 3-wheeler, new paint and tires—something different! \$200. Set of Harley CH pipes \$10. Call 9-1826. 160

New Smith-Corona electric portable. Full carriage. \$200. 1965 new G.E. portable TV, 16 in. screen, \$100. 1957 BSA, 250 cc, \$250. Call 9-2902. 162

1955 Pontiac, 2 dr. HT, new paint and seat covers. Very clean, runs well. If interested call 985-3235 after six. Must sell. Excellent condition. 164

1965 Suzuki 150, Perfect condition. \$400. Call 7-6204 after 2:00. 121

FOR RENT

Unsupervised apt. in new apt. house to share with one other male. Cooking allowed. Near school. Call Paul 9-3253. 95

Housetrailer for rent, 2 bedroom, \$75 per month plus utilities. 2 miles from campus. Available Apr. 11. Robinson Heights Lake Tr. Ct. 9-2533. 112

Murphysboro apt. unfurnished 4 room plus garage, basement and carpeted, in downtown area, 684-6981. 118

Student housing—brand new, elegant, adjacent to campus, minutes to library. Spacious 2-floor suites, huge bedrooms for 2 to 3 students; complete kitchens, private bathrooms, individual study lounges. Air conditioning, wall to wall carpeting, commissary in building where lunches and dinners may be purchased—no meal tickets required. Reasonably priced. Ultimate in luxury—for information call 457-5247; Wall Street Quadrangles. 123

Two male students need male to share 10'x60' trailer, 3 miles off campus, call immediately 549-2827. 126

Coach Light Apts., need roommate, 2 miles out, completely and modernly furnished. Ask for Mike 549-4582. 127

Housetrailer, \$25 per month. 833-7364. 134

4 room furnished apartment for either male or female, close to campus, 609 S. University. Call 457-2627. 141

Be batman cool, look forward to a summer of air conditioned comfort. Reserve your apt., trailer, or house and have first selection with option to buy. Village Rentals, 2-4144 or see us at 417 West Main. 159

SERVICES OFFERED

Expert typing. Call 684-2856. 56

Educational Nursery School, Carbondale. Have few openings available. Children 3-5 years old. Enriched program, foreign language instruction. Call 7-8509. 143

Summer flight to Europe, Round trip by jet \$330. Call Jan 7-7384. 29

Thinking of how to get your things (and your cycle) back to Chicago? Wtch this space for exciting news!

HELP WANTED

2 families in suburb of Chicago want summer girls—children. Live in 6 days a week June thru Labor Day. Write for more information c/o L.A. Frubers, 381 Ash Ln., Northbrook, Illinois. 107

Female attendant wanted to share Thompson Point room full quarter. If interested contact Sandy at 453-3246. 135

Babysitting in my home. Experienced, references. 7-5260. 146

Teachers wanted: \$5400 up, entire West, Southwest and Alaska, free registration. Southwest Teachers Agency, 1303 Central N.E., Albuquerque, N.M. 161

Wanted: female student to assist handicapped student in daily living activities summer and/or fall. Share TP room. \$150 monthly. 3-3484. 165

WANTED

Needed 3 women or men with 15 to 20 hours per week. Opportunity to earn \$2.50 to \$3.00 per hour. Prefer persons with car remaining during summer. For interview, call 687-1009 (Murphysboro) after 5:30 p.m. 120

An experienced female organizer for a folk-rock group doing TV commercials and possibly recording. Contact Bill. 549-3295. 130

Two male roommates to share four-room unsupervised apt. For further information call 549-3049 or visit at 210 West Cherry Street. 137

Babysitter between ages of 18 and 40. Own transportation to Southern Hills. Call 9-1669. 148

LOST

Girl's class ring. Heelan High School. If found, please call 453-8291. 108

PERSONAL

Beautifully decorated birthday cakes. Free delivery. Call 7-4534. 110

Graduation Reset At Edwardsville

Commencement exercises on the Edwardsville campus have been moved up to Saturday, June 11, two nights earlier than originally scheduled.

The change was made to make Saturday the regular June commencement day in Edwardsville.

The ceremonies will be held at an outdoor site on the campus.

The change in commencement dates at Edwardsville will not affect commencement on the Carbondale campus, according to Robert W. MacVicar, vice president for academic affairs.

Carbondale commencement date will be held June 10 at McAndrew Stadium.

Reserve Your APARTMENTS TRAILERS HOUSES For Summer Term!

"Live in Air-Conditioned COMFORT"

Village Rentals Ph. 457-4144

See Page 14 to use your Selective Seller!

Daily Egyptian Classified

No other medium exists that penetrates and persuades as effectively, efficiently, inexpensively and consistently as your NEW Daily Egyptian classified.

UNIVERSITY BOOKSTORE

RECORD SALE

This Week Only!

Come early and choose from a wide selection of your favorite popular, jazz, and classical artists on these famous labels

- CAPITOL • DOT • MERCURY • MGM
- DECCA • VERVE • ABC-PAR. • CORAL

SAVE UP TO

\$ 2 OR \$ 3

POPULAR JAZZ CLASSICAL **HUNDREDS TO CHOOSE FROM**

From Former List Price

Hurry now for big savings!

UNIVERSITY BOOKSTORE

conveniently located in your University Center