

5-19-1964

The Daily Egyptian, May 19, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_May1964
Volume 45, Issue 147

Recommended Citation

, . "The Daily Egyptian, May 19, 1964." (May 1964).

This Article is brought to you for free and open access by the Daily Egyptian 1964 at OpenSIUC. It has been accepted for inclusion in May 1964 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

SIU Theater Lists 5 Plays For Summer

Five full-length plays will be presented by the SIU Theater Department's stock company during the 1964 summer session.

The plays are "The Mousetrap" by Agatha Christie, "Look Back in Anger" by John Osborne, "The Millionaires" by George Bernard Shaw, "The Fantasticks" by Tom Jones and Harvery Schmidt and "Night of the Iguana" by Tennessee Williams.

"Students accepted for the company cannot be registered for any other courses," Jim Stephenson, associate professor of theater, said. Rehearsals, construction and painting of scenery and other work will occupy the mornings and afternoons, and performances will be given in the evenings.

Applications for admission to the company and two letters of recommendation should be addressed to Jim Stephenson, Department of Theater.

SIU Coed Wins Florida Contest

FORT LAUDERDALE, Fla. -- An SIU coed, Margaret Ruth Sanders, 18, has won the "Miss Fort Lauderdale" contest.

Her selection from a field of approximately 200 was announced by Geanne Smith, owner of the Gean Marie Botique in Fort Lauderdale. Mrs. Smith said Miss Fort Lauderdale will be eligible to enter the Miss Florida contest, a preliminary to the Miss America competition.

As winner of the Miss Fort Lauderdale contest, Miss Sanders will be awarded a \$200 wardrobe, Mrs. Smith said.

Mrs. Smith said she will be eligible for the Miss Florida competition because of her family's winter visits there, and because she attended Pine Crest Preparatory School in Florida.

Mrs. Smith said Miss Sanders was informally interviewed for the Miss Fort Lauderdale contest while she was in Florida during the spring break. Girls who entered participating stores were interviewed without their prior knowledge of possible participation in the contest, Mrs. Smith said.

Miss Sanders, a sophomore majoring in theater, is a member of Alpha Gamma Delta. She is from Centralia.

She was home in Centralia Monday when the gift wardrobe arrived, according to her father. He said she was "stunned" by her selection.

Gus Bode...

Gus says he wonders if the Saluki Patrolmen always travel in twos because they are afraid of the dark.

DAILY EGYPTIAN

SOUTHERN ILLINOIS UNIVERSITY

Volume 45

Carbondale, Illinois Tuesday, May 19, 1964

SOCIAL STUDIES LIBRARY

Number 147

ROTC Will Honor 29 Cadets In Ceremony at McAndrew

Service, Achievement Cited; All-Unit Parade Scheduled

Awards for outstanding leadership and scholastic achievement will be presented at 10 a.m. today to 29 cadets of the SIU ROTC.

Members of the Air Science staff and other officials will present the awards during the program in McAndrew Stadium. Included in the program will be a review and parade by the 3,000-member AFROTC unit.

The awards and recipients are:

SIU Trustees' Cup, best drilled squadron of the year, Squadron 10, Vernon L. Musgrave commander.

SIU Trustees' Medal (Gold), outstanding senior cadet, William F. Bourns.

SIU Trustees' Medal (Silver), outstanding sophomore cadet, Robert D. Reincke.

SIU Trustees' Medal (Silver), outstanding freshman cadet, Hugh V. Trammell.

Mock Convention To Hear Speech By Republican

William H. Rentschler, a delegate to the Republican National Convention, will be the keynote speaker at SIU vs. Mock Political Convention Friday and Saturday in the University Center Ballroom.

Rentschler has been president of Stevens Candy Kitchens since 1957. He has been both a newspaper reporter and a banker.

He is a trustee of Rockford College, vice chairman of the Citizens of Greater Chicago, and a director of both Chicago Boys Clubs and the Chicago Council on Foreign Relations.

In 1959, he received his B.A. degree from Princeton University. That year the Junior Chamber of Commerce named him one of Chicago's Outstanding Young Men. In 1960 he was defeated by a 5-4 margin when he ran for the U.S. Senate.

Illinois Intercollegiate Honors Taken by SIU Chess Squad

Bruce Dawson, an SIU junior, won the title of College Chess Champion of Illinois at the Illinois Intercollegiate Chess Team Championship at Western Illinois University in Macomb.

Dawson won the top board prize with a record of five wins and no losses. Other board prizes went to Frank Flennig, Owen Harris and Lee Hill.

The SIU club made the best showing over Bradley, Eastern, Western, and Illinois State Universities when they won 18 1/2 games out of 20.

This team victory is the second since February. Dawson also won first place in a tournament held at SIU.

SIU Trustees' Medal (Bronze), outstanding freshman marksman, Richard V. Vehmeier.

Colonel's Trophy, highest scorer in competitive matches, Charles V. Green. Reserve Officers Association Medal, outstanding junior cadet, Marion G. Waggoner. Chicago Tribune Medal (Gold), outstanding junior cadet, first quarter, John W. Adams.

Chicago Tribune Medal (Silver), outstanding junior cadet, second quarter, Jerry D. Drennan.

Chicago Tribune Medal (Silver), outstanding sophomore cadet, first quarter, Fred E. Krieg.

Chicago Tribune Medal (Silver), outstanding sophomore cadet, second quarter, Michael L. Adams.

American Legion Auxiliary National Security Award, senior cadet, for outstanding service in interest of the corps, Charles H. Wilson.

American Legion Auxiliary National Security Award, junior cadet, for outstanding service in the interest of the corps, Michael L. Patton.

McDonnell Aviation Award, outstanding presentation of air power, Edward D. Huber.

Air Force Times Award, senior cadet who contributed most to bringing construction attention to cadet corps, Ronald P. Centanni.

General Dynamic Award, outstanding sophomore cadet selected for advanced corps in category leading to pilot training, William H. Carel III.

Sons of American Revolution Medal, outstanding basic cadet in over-all academic standing and military Aptitude, Charles F. Milewski. Boy Scouts of America Leadership Award, out-

(Continued from Page 8)

COOL CANINE - When the temperature climbed into the 90's over the weekend, at least one local dog knew what to do about it. Photographer Joe Rahman just happened to be on hand when the pooch took the plunge.

Sectioning Asked Now

May 25-29 Is Last Week For Summer Preregistration

Final week for advance registration for summer quarter will be May 25 through May 29, according to the Academic Advisement Center. Fees must be paid at time of registration and sectioning.

Anyone who has been advised but has not gone through sectioning should do so immediately, according to Marion Trece, supervisor of the Sectioning Center.

Special registration for summer will be held June 11 and 12. Central registration for summer will be on June 15.

Advance registration for the fall term will be held June 29 through July 31 with special appointments being taken on August 1, 3 and 4. Advance registration for fall reopens Aug. 10 and runs through Aug. 21.

Students who have not yet been advised for fall quarter should make appointments immediately.

Homecoming Applicants

Sought for Committee

Homecoming Steering Committee applications are now available at the information desk in the University Center, according to Larry Lieber, Homecoming chairman.

The deadline for returning the applications is 5 p.m., May 31.

mediately unless they will be here during the summer term, according to Jack Graham, coordinator of Academic Advisement.

Students who do not advance register for fall now or during the summer term will not be able to register for fall until all new and transfer students are registered.

Graham also pointed out that students on scholastic probation should advance register for either summer or fall but not both.

Those planning to attend the summer quarter must wait until summer to advance register for fall, he said.

Graham urged students to take advantage of self advisement for fall and summer terms. In order to self-advise a student must:

- (1) have credit in at least 30 hours of course work,
- (2) not be on scholastic probation,
- (3) be continuing in the same academic unit and
- (4) have earned all his credits at SIU or have resolved all problems of evaluation of credits earned at other schools.

Maximum load for self advisement is 18 hours. Advisement forms may be picked up at the Advisement Center.

BRUCE DAWSON

McKeefery's Viet Nam Report:

Guerrilla Fire Aimed At Dean's Airplane

William McKeefery, dean of academic affairs, reports that communist Viet Cong guerrillas shot at his plane just two miles from a military airport near Saigon last month.

McKeefery and his wife, on an around-the-world trip, stopped in battle-torn South Viet Nam to visit SIU staff members working with the U. S. Overseas Mission (USOM). "USOM would like to extend the SIU contracts until March 31, 1966, and has set aside funds to accomplish this," McKeefery said in a report to the administration on his trip. "There is a general feeling among USOM administrators that the SIU teams have done a good job and will soon have both the normal schools and the technical schools on a self-sufficient basis."

The McKeeferys left the United States on March 19 and returned to the campus May 10. They visited 17 countries, including Russia. They spent two weeks in Saigon where "large gatherings are not advised because of the fine art of grenade throwing." The SIU couple held a reception in Saigon's Majestic Hotel for parents of SIU students. They brought pictures of the students to give to the parents and snapped pictures of the parents to give to the students. In addition, former SIU students working in Saigon were visited.

Viet Nam, he reported, is a nation of contrasts: "In Saigon, life seems unruffled on the surface with stores well stocked and much traffic on the streets. But one soon notices the barricades on many streets, the

pillboxes at many corners, and the check points at frequent intervals. Much of the traffic...is military vehicles and U.S. advisers who travel about in rather large-looking sedans."

McKeefery describes the Viet Cong strategy as one of demoralization. "The goal seems to be to get the majority of the people afraid of cooperating with the U.S. advisers or with their own army," he said.

The dean described bicycles, their frames loaded with TNT and a timer. They "are pedaled up to bars in Saigon and left to explode."

Also, "Recoilless rifles can disintegrate pillboxes with a demoralizing effect on the sentry assigned to them," he said.

McKeefery said that it would be difficult to generalize after only two weeks in the country, but "to say that our team is well-received and effective is fair, because this observation is shared by the communities visited, Vietnamese officials and USOM officials."

He reported, however, "a certain amount of confusion" among U.S. officials.

"USOM regulars are not convinced that anyone can perform a worthwhile service in two years, while the contract people point out how little was done before they (SIU personnel) came," McKeefery reported. "The Ambassador (Henry Cabot Lodge), Mr. (Robert S.) McNamara (Defense Secretary), Mr. (Richard M.) Nixon (former U.S. vice president), and now, I understand (Secretary of State) Dean Rusk, each has his own interpretation."

McKeefery said he was glad to be back.

WILLIAM MCKEEFERY

"It is spring now, it wasn't when I left," he said. "Flying over this country, it is a thrill to look down upon the peacefulness of the fields."

"In almost every other country of the world there are shortages of something," he said. "In the United States there are none. We have accepted this as normal, a concept unheard of in the countries we visited."

He reports a general concern in this country for Viet Nam.

"More people are concerned with Viet Nam than I realized," he said. "When I tell people that I spent two weeks in Viet Nam, they are concerned that someone would go there."

Washers for Library Next

Seminar at Laundromats Coming? Life at SIU Adds New Dimension

By John Matheson

A new dimension has been added to higher education. Laundromatting.

Back in the dark ages, the sanitary student packed all his soiled skivvies into a mailing container and shipped it home to Mother.

Mother has subsequently discovered the laundromat and now sends junior a roll of dimes the first of every month, with a firm reminder that if he can master General Studies, he ought to be able to handle himself adequately in the washereria.

One mother sent instructions: It's sort of like a pinball machine, she explained. This

made the entire operation very clear to her scholar, although he hasn't found the "tilt" indicator yet.

These devices are multiplying in geometric progression. No housing area is complete without its coin-operated washers and driers. No freshman is fully outfitted unless he's in possession of a bagful of detergent. The laundromat is something of a social center and serves the function formerly fulfilled by the Ladies Aid or the general store.

All this is not without hazards, however.

One near-sighted cat who was also colorblind jammed his week's laundry into a soda-pop machine. He plopped in two dimes and all he got was a torrent of bottle caps. He's been running around in an overcoat since that unfortunate happenstance.

A fraternity wheel sent a pledge over to retrieve his socks. The poor pledge was on his first mission to Coin-O-Rama and came back with three brassieres, two panty girdles, seven slips, assorted other dainties, and a diaphanous nightshirt.

All the brothers have been subsequently on sharp lookout for an unstructured coed.

The pledge has decided he'd rather stay in his rooming house.

At Southern Hills, two of the ladies became involved in

sets, including barge navigation, into one of the nation's big chemical and manufacturing centers.

"It is likely that the major industrial development that would come along the Kaskaskia will be of the heavy-industry type," Morris said. "However, because of the unique situation of the canal in relation to St. Louis and to the industrial middle west, perhaps assembly-line industry and modern light industry will be attracted to the area."

The area must establish a new regional image, Morris said. "There is need to strengthen the ties with St. Louis, to mend the bridges between the two states. The Bi-State Development Agency represents a start in the concern for the region as a whole."

Zoologists to Hear Michigan Scientist

The zoology graduate and senior seminar will feature Jan Martan, postdoctoral fellow at the University of Michigan, at 4 p.m. Tuesday in Room 133 of the Life Science Building.

Martan will discuss "Cells in the Male Genital Tract."

VARSIITY TODAY AND WEDNESDAY ADMISSIONS 35¢ AND 90¢

THE ASTOUNDING STORY OF AN ASTOUNDING MILITARY PLOT TO TAKE OVER THESE UNITED STATES!

BURT LANCASTER
KIRK DOUGLAS
FREDRIC MARCH
AVA GARDNER

EDMOND O'BRIEN - MARTIN BALSAM

SEVEN DAYS IN MAY

Sight is Your Most Precious Asset . . . TAKE GOOD CARE OF IT!

Highest quality lenses (including Kryptok bifocals) and selection of hundreds of latest fashion frames. Prescription sun glasses or regular. Only **\$9.50** Lenses & Frames

Come in today for a thorough eye examination - only \$3.50. Our complete modern laboratory provides you with the fastest possible service - lenses replaced in 1 hour or frames replaced as low as \$5.50 or repaired while you wait. Or let our experts fit you with a pair of the finest contact lenses.

COMPLETE OPTICAL SERVICE

CONRAD OPTICAL
Dr. A. Kostin Dr. R. Conrad, Optometrists
Across from Varsity Theatre - Ph. 7 - 4919
Corner 15th and Monroe - Herrin - Ph. W1 25500

DIAMOND RINGS

Budget Terms

Free ABC Booklet on Diamond Buying

Quarter Carat "SOLAIRE" \$77.50 set

EXPERT REPAIR SERVICE

Lunowitz Jeweler
611 S. Illinois

PLAN YOUR OWN HAWAIIAN HOLIDAY!

Ten Days At The Hotel Of Your Choice

Rates Start As Low As \$96 For 10 Days

B & A TRAVEL SERVICE

715A S. UNIV. 549-1863

Activities:

Fencing, Richard III, Golf Trip on Agenda

Counseling and Testing will hold sophomore testing from 9 a.m. to 6 p.m. in Muckelroy Auditorium and Arena.

The Geography Seminar will present Annamarie Krause, who will speak on "Report on Recent Studies in Paraguay" at 9 p.m. in the Agriculture Seminar Room.

Air Force ROTC Awards Day will be held at 10 a.m. in McAndrew Stadium.

Alpha Zeta will meet at 10 a.m. in Room F of the University Center.

Alpha Lambda Delta will meet at 10 a.m. in Room C of the University Center.

The Saluki Flying Club will be taking reservations for the flight to the World's Fair from 10 a.m. to 2 p.m. in Room D of the University Center.

Activities Development Center staff meeting will be held at 9:30 a.m. in Room B of the University Center.

The University Center Programming Board's displays committee will meet at 11 a.m. in Room C of the University Center.

The Recreation Club will meet at 12 noon in Room E of the University Center.

The Lakeland Ballet will be selling tickets from 12 noon to 5 p.m. in Room H of the University Center.

The Programming Board's special interest committee will meet at 2 p.m. in Room D of the University Center.

Graduate students in student personnel will meet at 3 p.m. in Room F of the University Center.

The Intramural Department will sponsor a bus to Midland Hills Golf Course, which will leave at 3:30 p.m. from the University Center.

Women's Recreational Association's tennis will be held at 4 p.m. in the new courts.

Inter-Varsity Christian Fellowship will meet at 6 p.m. in Room B of the University Center.

The Programming Board's dance committee will meet at 7 p.m. in Room F of the University Center.

WRA fencing will meet at 7:30 p.m. in Room 110 of Main.

The Southern Players will present "Richard III" at 8 p.m. in the Playhouse.

The Programming Board's service committee will meet at 9 p.m. in Room F of the University Center.

The Programming Board's leadership development committee will meet at 9 p.m. in Room B of the University Center.

Alpha Kappa Psi will meet at 9 p.m. in Room D of the University Center.

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

Southern Acres Residence Halls Council will meet at 9:30 p.m. at VTL.

SIU Joins Project For College Test

SIU is participating in a research project for developing a new examination, the Comprehensive College Test.

The test, being developed by the Educational Testing Service in Princeton, N.J., is designed to help evaluate undergraduate achievement in five basic areas of liberal arts education--English composition, math, natural science, humanities and social sciences.

The program will be administered May 21 to a randomly selected group of 25 SIU freshmen. The test is being given across the country to small groups of students in colleges and universities.

Colleges and universities will be able to use the program in evaluating curriculums and assessing student growth, guiding and selecting candidates for graduate studies

Tucker Elected Abbott Hall Head

Lee Tucker, a sophomore from Williamsfield, Ill., majoring in English, has been elected president of Abbott Hall for the 1964-65 school year.

Other elected officers are Mike McClellan, vice-president; Larry Baylor, secretary; Charles Verbeck, judicial board chairman; Paul Zimmerman, executive council representative; and Chuck Anthony, social chairman.

LITTLE MAN ON CAMPUS

"I UNDERSTAN YOU GUYZ WANTED TO SEE ME — CAN WE SPEED IT UP?"

Prince Phillip Slated as Host On WSIU-TV's 'The New Arc'

Eye on the World will feature a program entitled "The New Ark" at 8:30 p.m. today on WSIU-TV. England's Prince Phillip is the host for this dramatic film report on the World Wild Life and the work it is doing in Africa today.

Other features are:
 5 p.m. What's New: "Virginia, Presidents..."--This program offers a variety of subjects from the State of Virginia to the roll call of presidents.

5:30 p.m. P.S. Previews.

6 p.m. Economics: "Communism: The Russian Model."

7 p.m. Far Eastern Art: "The Arts and the Buddha"--An explanation of Buddhism through examples from an Oriental art collection. The viewer will have an opportunity to see some objects not previously exhibited in this country.

7:30 p.m. The Making of a Doctor: This program concerns the medical specialist and his

role in modern medicine. The camera follows the constant need for research and the updating of knowledge that has lead many young doctors into specialization.

8 p.m. Basic Issues of Man: "Public Hearing"--This is a documentary of a Congressional hearing where a Russian asks for political asylum in the United States because he objects to Russia's philosophy of peaceful coexistence.

Forestry Group Elects Officers

David Simpson is the newly elected president of the SIU Forestry Club.

Other new officers for the 1964-65 school year are vice president, Glenn Campbell; treasurer, Jeffrey Elliott; secretary, James Sherrick; Agricultural Student Council representatives, Herbert Eichelberger and Glenn Miller.

The objectives of the club are to improve scholarship and leadership, to promote all phases of forestry, and to bring students of forestry closer together.

Nine in Journalism To Join Honorary

Eight graduate students and one undergraduate will be initiated into Kappa Tau Alpha, national honorary journalism fraternity, at a banquet Wednesday.

George E. Axtelle, professor of administration and supervision, will speak at the initiation, to be held in the Kaskaskia and Missouri Rooms of the University Center.

Judith M. Roales is the only undergraduate to be initiated into the chapter this year. A 4.25 grade average is required of undergraduates.

Graduate students, having at least a 4.5 average, who are to be taken into the honorary are Roy C. Clark, William Fang, Mary K. Frazer, Leonard Hooper, Tae G. Kim, John Matheson, Billy I. Ross and John C. Taylor.

Parisian Cuisine WSIU Radio Topic

"Les Halles (The Belly of Paris)" is the subject of Tasters, Toasters and Roasters at 10 a.m. today on WSIU Radio. The program is a tongue-in-cheek look at French cuisine, cookery, and gastronomy.

- Other highlights:
- 8 a.m. The Morning Show.
 - 10:30 a.m. Pop Concert.
 - 2:30 p.m. America on Stage: "The Poor of New York" by Dion Boucault.
 - 7:30 p.m. Forum: "What States' Rights Should Be Protected From Federal Encroachment?" Part I.

Testimonial Dinner Set June 5 To Honor Grinnell Retirement

Friends of Mr. and Mrs. John E. Grinnell will gather at the University Center ballroom June 5 for a testimonial dinner honoring him upon his retirement as vice president of SIU.

The native North Dakotan, who has the distinction unique for an American, of membership in the British Royal Society of Arts, came to Southern in 1955 from a position as dean of instruction at Indiana State College at Terre Haute, Ind.

He served as dean of the College of Education until 1960 when he assumed administrative responsibilities for the rapidly expanding Carbondale campus and the title of vice president for operations.

During his nine years at Carbondale Grinnell has seen the university's enrollment climb 5,500 and has administered annual budgets running in the millions of dollars.

Earlier, Grinnell served with the State Department in Panama and was chief of the Liberal Arts Section at Biarritz American University in France.

Information concerning reservations for the testimonial may be obtained from the SIU Information Office, Anthony Hall, telephone 453-2276.

JOHN E. GRINNELL

COLD STORAGE PROTECTION

Don't lug your winter clothes home this summer. Store your entire winter wardrobe in our certified refrigerated vault . . . for only

\$4.95

plus our regular cleaning charge

STORE NOW . . . PAY NEXT FALL

HORSTMAN'S

CLEANERS and FURRIERS

Across from the A&P store. Phone 457-4000

Levi's Sta-Prest now available at

GUARANTEE

LEVI'S STA-PREST SPORTSWEAR will give you the best wash-and-wear performance you have ever enjoyed, or your money back!

Open Monday Nite Until 8:30

Zwick & Goldsmith

JUST OFF CAMPUS

Associated Press News Roundup

TEXTBOOKS

Johnson Asks More Money For Viet Nam

WASHINGTON -- President Johnson asked Congress Monday for an extra \$125 million to help step up the war against communism in South Viet Nam.

The money will go into increased support of both military and civilian operations of the Vietnamese.

In a special message, Johnson spelled out the needs and the intentions. He said that "by our words and deeds to a decade of determined effort, we are pledged before the world to stand with the free people of Viet Nam."

And he said two major changes have dictated the necessity for increasing financial help to Viet Nam:

"First, the Viet Cong guerrillas, under orders from their Communist masters in the North, have intensified terrorist actions against the peaceful people of South Viet Nam. This increased terrorism requires increased response.

"Second, a new government under Prime Minister Khanh has come to power, bringing new energy and leadership and new hope for effective action. I share with Ambassador Henry Cabot Lodge the conviction that this new government can mount a successful campaign against the Communists."

Johnson told Congress he wants an extra \$70 million for economic help to the Vietnamese and \$55 million for military purposes.

In the latter field, he said, additional equipment, ammunition, training and supplies will be needed, including more aircraft, pilot training and air field improvements.

Teachers' Strike Halts

East St. Louis Schools

EAST ST. LOUIS, Ill.-- Only 3,000 of 21,000 students and 130 of 750 teachers appeared for classes Monday in East St. Louis public schools where a teachers' strike is being waged over a salary dispute.

Bruce Shanks, Buffalo Evening News

Laotian Reds Seize Neutralist Command

VIENTIANE, Laos -- The command post of neutralist Gen. Kong Le on the eastern edge of the strategic Plain des Jarres fell to the communists Monday Premier Prince Souvanna Phouma reported.

newsmen the situation was "still critical" at Muong Phan, the village 100 miles northeast of Vientiane that Kong Le used as headquarters for his 7,000-man neutralist army.

Souvanna said pro-Communist Pathet Lao troops and North Vietnamese soldiers overran Kong Le's command post after two days of heavy shelling and bitter fighting. No estimate of casualties was available.

The renewed Communist drive has stirred concern in Washington that another Southeast Asian crisis is developing. Secretary of State Dean Rusk and President Johnson held urgent talks on the situation Sunday.

Souvanna showed newsmen photostats which he said were identity cards and other documents taken from the bodies of North Vietnamese soldiers last week.

"I know this is a strong accusation against a signatory of the Geneva accords," he said.

The 1962 Geneva agreements guaranteed Laos' neutrality and set up a coalition government of neutralists, right-wingers and pro-Communists. The system has proved shaky at best, with the pro-Communist Pathet Lao boycotting the government for a year.

Missile Kills Three

PANAMA CITY, Fla. -- A small missile being readied for test firing from an airplane blew up Monday at nearby Tyndall Air Force Base, killing three people and injuring eight.

Procession of Church Leaders Supports Civil Rights Bill

WASHINGTON -- Marching two by two in a silent, prayerful procession, clergymen and church laymen -- white and Negro -- from 40 states marched to the steps of the Capitol Monday to urge quick passage of a strong civil rights bill.

They paused on the way for a prayer at the steps of the Supreme Court, where the 10-year-old decision to end school segregation was praised.

The demonstration came as the Senate began its 11th week of debate on the measure, stalled by Southern oratory.

The Very Rev. Francis B. Sayre, dean of the Episcopal Washington Cathedral, led a prayer service before the march began at the Lutheran Church of the Reformation, two blocks east of the Capitol. Some 200 persons, repre-

senting states from as far away as Alaska, took part in the demonstration, sponsored by the Commission on Religion and Race of the National Council of Churches.

Sayre, in the brief service, said civil rights, and particularly school segregation, was one of the most important moral issues of our time.

Then the group held an hour-long briefing session to plan the day. They also heard from staff assistants to Sen. Hubert H. Humphrey, D-Minn., and Sen. Thomas E. Kuchel, R-Calif., floor leaders for the civil rights bill.

John Stewart, Humphrey's legislative assistant, said he felt the civil rights bill "is in the home stretch." He urged the group to press for a debate limitation, which he felt must be imposed in the next two or three weeks.

Steve Horn, legislative assistant to Kuchel, said he felt "a formula for an acceptable bill is at hand."

Lodge Forces Back Rockefeller In California Primary Race

LOS ANGELES--The California Draft Lodge for President Committee threw its support Monday to New York Gov. Nelson A. Rockefeller in the California Republican presidential primary race--but only in the hope of eventually getting Ambassador Henry Cabot Lodge nominated.

"In the California primary on June 2 there are two states of delegates on the ballot," said a statement read at a news conference by attorney Jack W. Crumley of San Diego, committee cochairman.

"The first is favorable to Gov. Rockefeller and the second is favorable to Sen. Barry Goldwater.

"We have studied the make-

up of these two slates of delegates. We are convinced that the Rockefeller slate, which includes such men as Sen. Thomas Kuchel, Goodwin Knight and George Christopher, closely parallels the moderate Republican philosophy of Ambassador Henry Cabot Lodge.

Maryland Primary Features Wallace

BALTIMORE, Md. -- Alabama Gov. George C. Wallace, hunting Yankee votes in the third battle of his campaign against President Johnson, clashes with favorite son Sen. Daniel B. Brewster in Maryland's presidential primary today.

State Democratic Chairman Harry Troth Gross conceded Wallace 25 to 30 per cent of the Maryland vote--but added he doesn't think the Alabama governor stands a chance of winning.

Some Democratic leaders fear Wallace could capture his first primary victory. But they were not talking publicly.

Graduation Time!

Charms

Diamond Tie tacs & Pendants

Bracelets

Graduation

DON'S JEWELRY

102 S. ILLINOIS

TOTALLY NEW!

DARINGLY DIFFERENT!

REALLY TERRIFIC!

FULLY ELECTRIC!

SMITH-CORONA COMPACT 250

A full-featured, fully electric office typewriter

FOR RENT

- Full-size keyboard
- Automatic carriage return
- Half spare key
- King size carriage
- Automatic repeat characters
- Electric backspace key

And lots more electric typewriter features for full performance, full-duty office typing. See it today! Try it today!

BRUNNER OFFICE SUPPLY COMPANY

321 South Illinois Phone 457-2166 Carbondale

STAR OF OUR TEAM!

100% PURE BEEF HAMBURGER

15¢

BURGER CHEF HAMBURGERS

312 E. MAIN

FREE

BURGER CHEF COIN BANK

A colorful souvenir of your visit to Burger Chef.

"Irene"

Campus Florist

607 S. Ill. 457-6660

Shop with **DAILY EGYPTIAN** advertisers.

TRANSFORMATION — It's in the dressing rooms that Southern Players transform from college students to kings, villains and other stage characters.

FLATTERY — Richard III (Dennis Immel) uses his knowledge of women to escape the end of a sword, held by Queen Anne (Helen Seitz). King Richard disproves the old adage that 'Flattery will get you nowhere,' and compliments the Queen until she casts the sword aside and eventually marries him.

Only King Richard's Horse Is Lacking In Colorful Shakespearean Production

By Ric Cox

"A horse, a horse, my kingdom for a horse."

The object of King Richard's wish was the only thing lacking in the Southern players' production of Shakespeare's "Richard III."

And judging by their handling of such seemingly insurmountable obstacles as fierce battle scenes, on-stage executions and majestic spectacles, the Players easily could have granted the wish. SIU's current production—a tribute to the 400th anniversary of Shakespeare's birth—is a spectacle of beauty, precision and talent.

Despite the physical limitations of the playhouse, it could easily be said that the play is produced in technicolor and cinerama. The colorful costumes, enlarged stage area and talented cast provide a memorable performance.

The direction and execution of the battle scenes and of the lighting techniques were feats of precision. Richard's vision on the battlefield of his victims was a magnificent work of staging.

Although somewhat a hindrance to the actors' movements, the costumes exhausted the colors of the spectrum and, when combined with the lighting, created a visionary scene that would have caused a rainbow to blush.

Christian Moe's direction of the large cast was

impressive. His aides, Darwin Payne, designer; Charles Zoeckler, technical director; and Eelin Harrison, costume designer, rate equal praise.

Gordon Chadwick's "improvised" music was wisely kept at a volume not distracting to the audience, but loud enough to add to the dramatic effect.

Dennis Immel was Richard III come-to-life. His portrayal of the ruthless and bloody King Richard was enough to make anyone want to send him to the Caribbean for the summer.

His attempt to quench his thirst for the throne of England, at the expense of breaking off the branches of his family tree, were accurately reflected in his expressions of madness.

Other members of the cast whom we especially enjoyed were Barbara Bergdorf, as Queen Elizabeth; Georgia Winn, who played the part of the Duchess of York with a

spirit of youthfulness; Max Golightly, as the Duke of Buckingham; and Ralph Bushee, who wittily played the role of a moral-conscious assassin.

Publicized as an action-packed play, "Richard III" seemed to have packed most of the action into the mouth of King Richard.

When his wishes were executed—literally—the deeds were usually done off stage. We had the feeling the king's messengers saw more of the happenings than did the patrons of the theater.

However, the audience did have a closeup view of some vicious battles. Genuine weapons, which were adroitly handled considering the inexperienced swordsmen, and fierce blows that destroyed not only opponents but weapons as well, created a life-like battlefield.

If you care anything at all for Shakespearean drama, see this production. It's too bad Shakespeare has to miss it.

PERSUASION — The villainous Richard attempts to persuade Queen Elizabeth (Barbara Bergdorf) to woo her daughter for him. In a verbal battle between the two, Elizabeth pierces him with insults about his evil doings.

REHEARSAL — King Richard (second from the left) passively watches as Lord Hastings (Gil Lasier) gestures to the Duke of Buckingham (Max Golightly, center platform) in one of the scenes during a dress rehearsal of "Richard III." The performance of

Shakespeare's play is currently showing at the Southern Playhouse, through Saturday night. Curtain time is 8 p.m. Tickets are available at the box office for \$1.25.

Shell-Shocked

If University personnel in offices near the Education breezeway have had a lean and haggard look recently, it's not surprising. They suffer from motorscooter shell shock.

We refer to some cyclists' practice of riding their motorcycles or scooters right up to—and into—the breezeway. To the unwary approaching the building, especially during class change, the sound is not unlike a squadron of B-29's warming up for a bombing run over enemy territory. The throbbing din should convince the owner of even the most diminutive mail-order scooter that he, too, sits astride a real machine. It's enough to curdle the cream in a relaxing secretary's coffee, not to mention jarring any coherent thoughts from an instructor's mind.

One rumor says the situation is a plot: cyclists hating education courses have teamed with the architect to make life miserable for the College of Education.

A simpler explanation is that some cyclists do not appreciate that, like bicyclists and drivers of cars, they are privileged characters. Their cycles provide the advantage of quick transportation without the musclepower requirements of bicycles or the expenses and sticker problems

of automobiles. Along with that privilege, however, cyclists have the responsibility to consider others.

It's not too much to ask cyclists to turn off their engines when they leave the street and to wait until they reach the street before starting them again.

Nick Pasqual

Letters to the Editor

Old-Fashioned Patriotism: Has It Died at Southern?

Mr. Thomas Anton ("ROTC Defense: Remember Pearl Harbor?" April 30) states that the attitude of students on this campus toward ROTC is a shame. Let me add my own support to his statement. Perhaps, however, I see things a little differently than most students on this campus, because I served as a sergeant in the U.S. Army for three years before coming to Southern, and wore essentially the same uniform which I see disgraced every Tuesday on this campus.

Mr. Moore is wrong--the ROTC uniform is not an imitation. It is a regulation Air Force uniform merely worn with distinctive insignia. It is an insult to me, and should be to every citizen, to see that uniform which so many have worn and are wearing still with pride abused so carelessly. This is the uni-

form that made it possible for Mr. Moore and others like him to express their views.

The uniform itself means nothing--what it represents means everything that is held dear by all of us. Does this sound like flag-waving? Well, it is. Old-fashioned patriotism is not dead yet, thank God.

We owe our very freedom to the fact that we have an ever-ready military force on guard. What better way to insure that freedom than by universal military training? My experience tells me there is no better way. It also tells me that a little military training has never harmed even the most delicate flower of our young American manhood. If our freedom is priceless, then we must all be willing to accept, even for a short time, the responsibility of wearing this proud uniform. If our freedom is not worth that much, then the lifeblood of our forefathers was spilled on the battlefield for nothing. In the words of Dwight D. Eisenhower:

"Americans, indeed all free men, remember that in the final choice, a soldier's pack is not so heavy as a prisoner's chains."

Yes, Mr. Moore, I and many others like me choose to let you curse us today that you may thank us tomorrow.

My aspirations are only the highest--to serve as an officer in the forces which guard this nation.

Lynn B. Kohner
Traffic-Continuity Supervisor
WSIU-FM

Ronald J. Springer

Book Borrower Raps 'Shakedown' at Door

I understand most prisons have what are called "shakedown" inspections, in which guards inspect the prisoners and their belongings seeking contraband, on the presumption that the prisoners are guilty of having stolen some forbidden articles and hidden them on their persons or among their effects. I suggest that "shakedown," both as a word and as a principle, is appropriate in describing the search to which everyone leaving Morris Library must submit.

Even a city as corrupt and crime-ridden as Chicago (my home) doesn't find it necessary, in the interest of safeguarding the integrity of its public library, to shake down everyone who leaves the library to make sure he hasn't stolen books. I find this search procedure most objectionable in practice, and it seems to me indefensible in principle as well thus to impute guilt of theft to every person who leaves the library carrying a bag in which it is feasible to hide books. If I were less timid, I'd be tempted firmly and virtuously to say "Not!"

Wham's Warmth Stifles Students

It seems that the new Wham Education Building presents not only traffic difficulties. Students--and teachers--have a difficult time concentrating when the room temperature is very uncomfortable.

The building was constructed with windows that are kept locked; it takes a special key to open them.

Rumors report that the building has an air-conditioning unit. Perhaps University officials feel that the electricity cost would be too high if they put it into operation. In the future perhaps SIU will erect buildings similar to Old Main. At least it has windows that open to catch the small breeze.

Mike Taylor
James Suits

the warden when next it is demanded of me that I prove my innocence of theft in the manner currently required, and call to wider attention thereby the objectionable nature of this practice.

I wonder if most of us wouldn't agree that it is quite in order to extend the limitations on search and seizure, established in our society at large, to the University community, in which I am not at all convinced the standard of honesty is lower than that in the country as a whole.

Norm Haugness

"I know of no open stack library which does not check as you leave," says Miss Elizabeth Stone, associate librarian at Morris Library.

Patrons of the University of Pennsylvania Library are checked as they enter and leave, and they must leave briefcases at a checkroom. At Iowa, policemen are on constant check. At Illinois, only graduate students are allowed to enter the stacks. They, too, are checked as they come out.

Between five and ten per cent of the budgets for the subject division libraries of Morris Library go annually to replace lost and/or stolen books, Miss Stone estimates.

"Many of these books are irreplaceable," she says. Others can be obtained only at great expense. When a book is lost and paid for, the money does not return to the library to pay for a replacement. It goes to Springfield as a part of the SIU income fund. A specific appropriation by the Illinois General Assembly is necessary to give Morris Library or any other state agency funds to spend.

Cost of cataloguing, ordering, marking and placing on the shelf a replacement is also considerable.

"It is a choice between going back to closed stacks or checking," she says.

NP

Official at WSIU Wants AM Station To Serve Just University Students

Some letters you have printed recently convey the impression that WSIU is here to serve the needs of students only, and that since we already have WSIU, the campus doesn't need another radio station.

Well, they are in for a sad shock. WSIU is here to serve the needs of its listeners... of whom students comprise perhaps five per cent. As continuity supervisor, the writer of promotional announcements and campus activities for the station, I often have to turn down requests to put on announcements for

some University School activity or campus club. The only campus information, except for the program, "From SIU," is the type which has value to all WSIU listeners--concerts, plays and so on. "From SIU," on Saturday morning, is the only campus-oriented time in all of WSIU's broadcast schedule. What SIU needs is a student station designed to serve only SIU. In other words, SIU needs that AM radio station.

Lynn B. Kohner
Traffic-Continuity Supervisor
WSIU-FM

this episode finds the Arch Hipster asleep late at night...and who should appear except that nasty old Arch Dropper

after ransacking the Arch Hipsters room and apparently finding what he was after. He smiles with an extra nasty rotten sneer.

early the next morning we find the Arch Hipster arising....

and suddenly....

oh no--this could be the end of hippiness!...soul may become extinct!...cool may be klonked!

is something wrong Mister Hipster?

...lost my cool!

JOHN HOTZ

GENE VINCENT

Scores: 12-1 and 3-1

SIU Beats Arkansas State Twice; Vincent, Hotz Winning Hurlers

Denny Gentsch, Ken Everett, Al Beczkala, Keith Bicker and Ed Walter are all pitchers by trade but the only pitching they've been doing of late is from the bench.

And the way that Gene Vincent and Johnny Hotz are going, the remainder of Southern's mound crew will be spending some more time on that bench.

Vincent and Hotz turned in two more fine performances last Saturday, as the pair beat Arkansas State 12-1 and 3-1 to guide SIU's baseball team to its 14th and 15th straight wins.

The lone run off Vincent in the opener came in the fourth inning but was unearned on a single by the Indian's third baseman George Glenn and an error by Kent Collins to bring in Jim Keller.

Vincent, however, allowed only one other hit—a base hit to Jerry Everett in the seventh—as he struck out eight while walking five to record his seventh win in eight starts for the regular season.

Notre Dame Game Ends Tennis Year

SIU's tennis team closes out its season today when the Salukis meet Notre Dame in a dual match at South Bend, Ind.

Although Notre Dame isn't known as a powerhouse in tennis, as it is in other sports, the record shows that the Irish have whipped Southern six times in seven meetings. The Salukis' lone victory in the series came early last year when they blanked the Irish 9-0. Notre Dame came back in the last match of the year, however, to even the score with a narrow 5-4 win.

The Salukis had won 14 straight matches before the start of this week, but they face two stiff tests before winding up the season.

Monday they met powerful Northwestern, and today they close the season with a match against the Irish. These two teams were the only ones to beat SIU last year when they finished with a 16-2 record.

Vincent had plenty of support, however, as the Salukis pounded out 15 hits—four by John Siebel and three by Jim Long—off Indian hurlers Jerry Hudgins and Jack Welch.

Siebel's four hits included two triples. The centerfielder drove in two runs and scored three himself.

In the nightcap, Hotz gave up two singles in the first inning but then settled down after that, allowing one more hit and no runs until the seventh (the last inning) when the Indians got to him on a single and a stolen base by first-time catcher Don Darling. After striking out starting and losing pitcher Jim McKay, shortstop Bob Browning got the longest Indian hit of the day, a triple to left-center to drive in Darling from second.

With runners on first and third with one out, Hotz got the next two batters on a ground out and a strike out to get his eighth victory of the regular season.

Al Peludat was the batting

hero in the second game as he went three for three although Long and Denny Walter each drove in a run. Peludat got two hits in the first game to lead the Salukis at bat with five for seven on the day. Siebel and Long each went four for eight.

The Salukis have a tough series with Parsons College next weekend when they will try to defeat the unbeaten Iowans in three games Friday and Saturday.

Campus Lake Closed For Weed Treating

The Lake-on-the-Campus will be closed for four days beginning today, the Student Activities Office has announced.

During this period no swimming, boating or fishing will be permitted. The lake is being treated with a toxic solution to kill underwater weed growth.

The lake will reopen for regular use on May 23.

Regular Season Ends

Golfers Take 2 Victories, Lose One in South Bend

SIU's straight-shooting golf team closed a successful season Saturday with two victories and a loss in a quadrangular meet at South Bend, Ind.

Coach Lynn Holder's Salukis, who will compete in the NCAA golf finals next month, pushed their final season's record to 14-4 with wins over Illinois State and Aquinas College of Michigan. The Salukis dropped the key match of the day to powerful host Notre Dame, 28-8.

In finishing second in the meet, the Salukis defeated Illinois State 26-10 and Aquinas 19 1/2-10 1/2 but were stymied by the hot-shooting "Fighting Irish." On route to their romp, the Irish won five of six matches and tied the other in the 36-hole contest.

The only bright spot for Southern in the Notre Dame match Saturday was Jerry Kirby's 152-152 deadlock with Notre Dame ace Bob Reynolds. Kirby and teammate John Krueger turned in the best performances for the Salukis with their 10-over-par 152s. Krueger, of Bloomington, lost 145-152 to his opponent, Charles McLaughlin.

In other matches, veteran Jim Place lost 148-153, West Frankfort senior Gene Carello was narrowly outpointed 152-155, junior standout Al Kruse was dropped 150-154, and Leon McNair was defeated 148-157. The meet was the last regu-

lar season competition for graduating seniors Carello, Place and McNair.

The Notre Dame results: O'Connel (ND) 76-72-148 beat Place (S) 77-76-153, 4 1/2-1 1/2. Hinkler (ND) 75-77-152. Carello (S) 77-78-155, 5-1. McLaughlin (ND) 73-72-151, 5-1. Danaby (ND) 73-75-148 beat McNair (S) 78-79-137, 6-1. Reynolds (ND) 78-74-151 tied Kirby (S) 74-78-152, 3-3. Schaffler (ND) 73-75-150 beat Kruse (S) 77-77-154, 4 1/2-1 1/2.

Head of University In India to Lecture

The president of Mysore University in India will speak here today on "India and the Democratic Tradition."

President N. Nikman, who is presently a visiting professor of philosophy at the University of Minnesota, will speak at 8 p.m. in Morris Library Lounge.

Coffee will be served following his talk, which will be sponsored by the Indian Students Association, the Department of Philosophy and the Committee on Asian Studies.

Nikman will be a dinner guest of the three organizations at 3:45 p.m. in the University Center.

DAILY EGYPTIAN CLASSIFIED ADS

The classified advertising rate is five cents (5¢) per word with a minimum cost of \$1.00, payable in advance of publishing deadlines.

Advertising copy deadlines are noon two days prior to publication except for the Tuesday paper which will be noon on Friday. Call 453-2354.

The Daily Egyptian reserves the right to reject any advertising copy.

The Daily Egyptian does not refund money when ads are cancelled.

CAR WASH	FOR SALE
3 minute car wash \$1.59 with 10 gallons gas purchase. Join our free car wash club. Karsten's Murdale Texaco. 136-152ch.	35' x 8' trailer. Spartan all aluminum. \$1150 or best reasonable offer. 905 E. Park No. 15 or 457-8201. 1960 Zundapp 250 cc cycle \$325. 147-150p.
Rocket Car Wash - Washing, Waxing, Motor Steam-cleaning out specially. Murdale Shopping Center. 126-162ch	House trailer, Carbondale. 1960 Ritzcraft 50 x 10, 2 bed room. Excellent condition. 1000 E. Park, No. 26, Phone 457-5359. 147-150p.
HELP WANTED	1960 Triumph 650 cc. Bonneville. 120 dual carbs. Excellent condition. \$675 or best offer. Call 457-6681 after 10:00 p.m. 147-150p.
Babysitter in my home. Must have own transportation. Student's wife may bring own child. Call 549-1073, evenings. 144-147p.	1957 Olds, Super 88, 4 D. H. I. W. Radio, air conditioning, 250 engine. Good condition. \$450. Call after 10 p.m. 457-6681. 147-150p.
College men earn \$20 per day. Must have full summer available. Write Box 993, Carbondale. 145-148p.	Murphyboro home, 15 minutes from library parking lot, 3 bedrooms, basement, carpeting, storm windows and doors, insulated, shady yard, close to school in northwest area, reasonable terms, will FHA. 2003 W. 684-2468. 147-150p.
FOR RENT	Close out sale on picture frames. 1/2 price or under. All shapes and sizes. Rotando's Studio. 457-5610, 717 S. Ill. 146-147ch.
Five room apartment. Three student vacancies. For summer. Three blocks from campus. For girls, call 457-6567 between 5 - 7 p.m. and weekends. 147-150p.	1959 Triumph Sedan - 4 door. Mechanically perfect. \$250. Call 7-5860, ask for Jim. 145-148p.
Summer rental for two male students to occupy house in country with dishwasher. Air conditioned. Car necessary. Phone 457-8661. 147-150p.	Hi-Fi, 6 months old, \$30 or best offer. Emond guitar, concert size, 4 months old, \$35 or best offer. Call 453-7534. 144-150p.
4 room house for 4 students 2 miles west of university. Kitchen furnished. \$50 per month. Call 457-5020.	1951 1-bedroom Schult trailer, 34' x 8' air-conditioned, 24 cedar Lane Tr. Ct. Rt. 51 S. 144-147p.
The Jewel Box is now accepting girls' applications for Summer term. Rooms with cooking facilities. Excellent housing adjoining campus. Resident car parking. 806 S. University. Phone 457-5410. 140-147p	1960 Volvo. 4 speed, all-synchro transmission and white walls. Very good condition. Must sell-owner stationed overseas. \$850. Also, 1954 Dodge V-8 with over-drive. Engine overhauled just last year. Phone 457-8290. 144-147p.

DAILY EGYPTIAN

Classified Ads

Are read by those whom YOU want to reach -

STUDENTS

Place yours today!

20 words for only \$1

Ph. 3-2354

Bldg. T-48

ROTC Will Honor 29 Cadets At McAndrew Parade Today

(Continued from Page 1)

standing contributions to scouting, William G. Mitchell.

Leadership Potential Award, outstanding leader in cadet corps as selected by assigned regular Air Force airmen, Larry L. Honeycutt.

National Rifle Association and seven other marksmanship competition awards, Charles V. Green.

Piasa Senior Junior Invitational Tournament Trophy, first place marksman kneeling individual trophy, John W. Adams.

National Society of Pershing Rifles, silver award for outstanding service to the organization, Larry L. Honeycutt and John H. Slaughter.

National Society of Pershing Rifles, bronze award for outstanding service to the organization, Daniel McLane, Mark Frederick and William Kauna.

Commander's Award, outstanding advanced cadets who served as division vice commanders, William F. Bourns, Jeffrey L. Casleton and Charles V. Smith.

Commander's Award, outstanding advanced cadets who served as wing commanders, William R. Bradford, William F. Bourns, Charles H. Wilson, Barry L. Brown, Edward E. Huber and Robert H. Jung.

NRA National Intercollegiate Sectional Award, fourth place individual bronze medal, Jon D. O'Donnell.

National Society of Pershing Rifles, achievement award in regimental drill, Robert Midnight.

Distinguished AFROTC Basic Cadets: Robert K. Corrington, John M. Stafford, Jerry P. Schomburg, Jerry P. Johnson, Kenneth E. Sanders, Robert P. Randolph, Ted E. Orf, Cleon J. Blankenkaker and John C. Henry.

GOP HANDSHAKE - Charles H. Percy (left), Republican candidate for governor, shakes hands with Richard Bivens, recording secretary and publicity chairman for the SIU Young Republicans. Percy greeted many of the more than 900 persons who attended the fund-raising dinner Sunday evening at the University Center Ballroom. Sen. Everett M. Dirksen and State Treasurer William J. Scott were unable to attend. (Photo by Jim Holland)

Herschel Wahls Heads Plant Club

Herschel Wahls is the new president of the SIU Plant Industries Club. He succeeds Alan Newell.

Other new officers are vice president, Bill Taylor; secretary, Larry Baylor; treasurer, Bernie Colvis; reporter, Roger Kieffling; representatives to the Agricultural Student Council, Kenneth Richardson and Pete Borah. They will serve for the 1964-65 school year.

The student club is open to all persons interested in plants and soils.

Wisely
FLORIST

317 NORTH ILLINOIS
CARBONDALE
CALL 457-4440

Woods Only Winner

Track Men Beat Purdue But Lose to Notre Dame

Perhaps Jack Richardson should travel with the Saluki track team more often. The Salukis came home with their first dual meet victory Saturday, although they also lost one in their double-dual meet with Notre Dame and Purdue.

Richardson substituted for coach Lew Hartzog who was at the Illinois High School meet.

At the Notre Dame stadium, the Salukis defeated Purdue 60-42, but were jolted by the Irish 107-33. George Woods, as usual, was the Salukis' only blue ribbon winner, as he won the shot put and discus events.

Erian Turner showed signs of getting back on the pace as he ran his best mile (4:15.0) of the year, finishing third.

The results:
100--Washington (P), Martin (ND), Wheelwright (S) - 9.9
220--Washington (P), Wheelwright (S), Chevreau (ND) - 21.5

440--Boyle (ND), Fendrich (S), Carr (S) - 47.5

880--Dewey (P), Carver (ND), Lindsey (S) - 1:56.7
Mile--Clark (ND), Dean (ND), Turner (S) - 4:10.4

High Hurdles -- Whitehouse (ND), Walker (S), Manville (ND) - 14.4

Low Hurdles -- Whitehouse (ND), Walker (S), Manville (ND) - 38.9

High Jump--Hanratty (ND), Bradley (ND), Manville (ND) - 6-0

Broad Jump--O'Connor (ND), Moore (P), Ahroniz (P) - 23-8
Pole Vault--Kelly (ND), McNamee (ND), Ruck (ND) - 13-6

Discuss--Woods (S), Howell (P), Isenberg (P) - 152-0

VII Accountants Elect Larry Davis

Larry Davis of Rinard was elected president of the Vocational Technology Institute Accounting Club at its May business meeting. Others elected were vice president John Corrigan, secretary Pam Morgan and treasurer Denny Hicks.

Robert Bates, controller of the Good Luck Glove Company and a certified public accountant, was the guest speaker.

The annual spring picnic will be at 5 p.m. Wednesday at Crab Orchard Lake.

GEORGE WOODS

Shot Put--Woods (S), Durango (ND), Madden (P) - 59-0
Javelin--Giacinto (ND), Salamann (ND), Mahoney (ND) - 197-6 1/2
Mile Relay -- Purdue, Notre Dame, SIU - 3:17.6

Recreation Expert Is SIU Consultant

One of the nation's leading experts in the outdoor recreation and education field is on campus this week as a curriculum consultant with the SIU Department of Recreation and Outdoor Education.

He is Harold D. Meyer, former president and now legislative chairman of the American Recreation Society and former chairman of the Department of Sociology at the University of North Carolina.

Meyer will be the guest at a noon reception today in the University Center and will be honored at a luncheon at 12:30 p.m. Wednesday in the University Center.

Meyer will speak at 10 a.m. Thursday to a meeting of the SIU Recreation Association in the University Center. He will also speak that day at the College of Education at 4:30 p.m. and at an 8 p.m. meeting of the Sociology Club in the Agriculture Building Seminar Room.

During his visit to SIU, Meyer also plans to accompany President Delyte W. Morris to Edwardsville on May 26.

Meyer will be the speaker at the Recreation Club's spring banquet at 6:30 p.m. May 27th in the University Center Ballroom.

BIG NEWS
is BIGGER to the Folks
Back Home --

Keep them informed
with a subscription to
THE DAILY EGYPTIAN

DO IT TODAY!

1 Year (\$6) 1 calendar year
2 Terms (\$4) 24 weeks
1 Term (\$2) 12 weeks

Simply complete the attached coupon and mail with remittance

IN THIS BOX GIVE INFORMATION ABOUT THE PERSON WHO WILL RECEIVE THE PAPER

Name _____

Address _____

City _____ Zone _____ State _____

Paid by _____

Address _____

City _____ Zone _____ State _____ 5/19

Mail to: Daily Egyptian, Bldg. T-48, S.I.U., Carbondale, Ill.