

4-20-1965

The Daily Egyptian, April 20, 1965

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_April1965
Volume 46, Issue 127

Recommended Citation

, . "The Daily Egyptian, April 20, 1965." (Apr 1965).

This Article is brought to you for free and open access by the Daily Egyptian 1965 at OpenSIUC. It has been accepted for inclusion in April 1965 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Self-Advise Procedure Open Today

DAILY EGYPTIAN

SOUTHERN ILLINOIS UNIVERSITY

Volume 46

Carbondale, Ill. Tuesday April 20, 1965

Number 127

Pan-Am Week Begins Today With Talk by SIU Professor

Students who want to advise themselves for summer and fall quarter may do so starting today. The Academic Advisement office said students should follow this schedule:

Today—M-R.
Wednesday—S-Z.
Thursday—A-C.
Friday—D-G.
April 26-30—any qualified student.
May 4-7—any qualified student.
May 11-29—any qualified student.

Marion B. Treece, supervisor of Sectioning, said all seniors and graduate students are to advise themselves. This procedure is intended to speed the process of registration. All students are to be registered by June 4.

Students registering for fall quarter have until Sept. 10 to pay their fees. The only exception will be for a student who has obtained a deferment of fees. If a student does not pay his fees by the deadline, his registration will be canceled.

Any student who has not already made an appointment for advisement will have to wait until May 3 to do so. Students should also note that Saturday is the last day to drop a class without taking a letter grade.

Ruffner Delays Working Paper

A decision on the new structure for student government at SIU will be delayed at least a week, it was learned Monday by the Daily Egyptian.

The delay became known when it was learned that the proposed working papers that were to be presented to the University (administrative) Council at its meeting Wednesday will not be on the agenda.

Ralph W. Ruffner, vice president for area and student services, told the Daily Egyptian that after he had conferred for two hours with President Morris on Friday, it was decided to send the proposals back to the ad hoc committee.

Ruffner said Morris had raised a number of questions that needed to be answered.

As a rule, University Council meetings are held once a week.

William H. Murphy, chairman of the University Student Council said Monday afternoon that a meeting has been called for 10 a.m. Wednesday to discuss the recent events.

Student representatives from both campuses have been invited to attend the meeting in Ruffner's Carbondale office.

Kinsella to Give 2nd Yeats Lecture

Thomas Kinsella, Visiting professor of English, will present the second lecture in the Yeats Festival Series at 8 p.m. today in Muckleroy Auditorium in the Agriculture Building.

Kinsella, a contemporary Irish poet, will discuss "Yeats and Contemporary Irish Poetry."

Harry T. Moore, research professor of English, opened the lecture series last week. The series honors William Butler Yeats, Irish poet.

Hello Brother

Votes in Nickels

Miss Lucas Crowned Queen Of Annual Kappa Karnival

Geraldine Lucas was crowned Kappa Karnival queen at Kappa Alpha Psi fraternity's annual dance Saturday night.

The ceremony in the University Center Ballroom kicked off the Greek Week festivities.

Miss Lucas, a senior from East St. Louis, was chosen from six candidates by votes cast at the dance. The votes were nickel donations to charity.

The members gave the money to the parents of Suane Huff, one of their fraternity brothers who was seriously injured in a motor bike - train accident early Saturday morning.

The more than 300 people at the event danced to the music of Oliver Sain and his orchestra, and were entertained by three singing groups. The carnival atmosphere was completed by the cooperation of several other fraternities who provided game booths.

Greek Week continued with a street dance in the area office parking lot Monday night.

The fraternities and sororities will embark on a door-to-door cancer fund drive in Carbondale and Murphysboro at 6:30 p.m. today. The drive will continue Wednesday.

On Thursday, the fastest, strongest and fittest fraternity men will vie for honors in the Greek track meet. The meet will begin at 5:30 p.m. in McAndrew Stadium. In addition to the regular track and field events, and meet will

feature a chariot race and a "fat man's 100 yard waddle."

The fleet-footed athletes will soothe their aching muscles and flattened feet when they join their fellow fraternity and sorority members at the Greek banquet. The dinner will be held at 5:30 in the University Center Ballroom.

Saturday's activities include the Greek campus project, an effort to restore the shell in front of Shryock Auditorium and the fountain and cannon by Old Main to their original beauty.

Greek Sing will be held in Shryock Auditorium that evening, concluding the week-long festivities.

Each fraternity and sorority will sing two selections. After the sing, awards based on scholarship and leadership will be presented to outstanding Greeks.

GERALDINE LUCAS

Festival to Honor Puerto Rico Set to Run Through Saturday

The Pan American Festival will get underway today when George S. Counts, professor of educational administration and supervision, will speak at 2 p.m. and 8 p.m. in Morris Library Auditorium.

"Puerto Rico through the Eyes of Peace Corps Volunteers," will be Counts' topic at 2 p.m. He will speak on "Education in Puerto Rico," at 8 p.m.

The Festival, which will continue through Saturday following the theme, "Puerto Rico: a Bridge of Understanding Between the Americas."

Albert W. Bork, director of the Latin American Institute, which is sponsoring the Festival, said Rexford Guy Tugwell, visiting professor of government at SIU and former governor of Puerto Rico and chancellor of the University of Puerto Rico, will be one of the featured speakers of the week.

Cycle Hits Car; Student Injured

William H. Noland, 20, a freshman from DesPlaines, is in serious condition in Doctors Hospital, as a result of a motorcycle accident at 12:30 p.m. Monday.

Noland struck a car driven by Charles Patterson, of 217 Gray Drive in Carbondale, in front of Murdale Shopping Center, Carbondale police said.

Noland is the second SIU student severely injured in a motorcycle accident in the last 48 hours.

Carbondale police said Patterson was stopped in the left center lane of West Main Street preparing to turn into Murdale Shopping Center. Noland was traveling east at a high rate of speed when he hit the Patterson car, police said.

Noland suffered severe head injuries and other multiple injuries.

Student Loses Leg In Cycle Accident

Suane B. Huff, an 18-year-old freshman from Chicago, lost his right leg as a result of a motorbike-train collision at 2:43 a.m. Saturday. He was struck by an Illinois Central Railroad engine when he attempted to drive across the East College Street crossing.

He was taken to Doctors Hospital where his mangled right leg was removed near the knee. He was reported in fair condition Monday.

A passenger on the bike, John E. Fant, a 21-year-old freshman, escaped injury by jumping from the vehicle as Huff drove onto the tracks.

The train's engineer and fireman and a witness told Carbondale police that the signal gates were down and the red lights were flashing when Huff approached the crossing. Police said Huff drove around the gate and onto the tracks.

Hitting Huff were two connected passenger train engines which were traveling toward the diesel garage north of Carbondale, according to R.C. Joseph, chief dispatcher. The train's engineer and fireman told police that both the engine's bell and horn were sounding.

Saturday—2 and 8 p.m., "Rosina Es Fragil," a one-act play in Morris Library Auditorium; "Un Fogon Argentino," an Argentinian bonfire festival; and "Una Fiesta Mexicana," a Mexican Fiesta.

Gus Bode

Gus says coaches LeFevre and Meade have found that the quickest way to get to Viet Nam is to produce a winning athletic team.

Mary Kimbrough Is Speaker

Women's Journalism Fraternity To Hold Matrix Banquet Sunday

The fourth annual Matrix Table banquet sponsored by Theta Sigma Phi, national professional fraternity for women in journalism, will be held at 6:30 p.m. Sunday in the University Center Ballroom.

Guest speaker for the event will be Mary Kimbrough, whose topic will be "Tomorrow is Your Beat." Miss Kimbrough, a former national president of Theta Sigma Phi, has served also as president of the women's Advertising Club of St. Louis.

Miss Kimbrough is director of public relations with Gardner Advertising Agency in St. Louis.

She has been a reporter for the Tulsa Tribune, and the women's editor of the St. Louis Star-Times. Before she joined Gardner Agency in 1960, Miss

Kimbrough was a feature writer and columnist for the St. Louis Post-Dispatch. She received an A.B. in journalism

MARY KIMBROUGH

at the University of Tulsa and did graduate work at the University of Oklahoma.

The matrix, symbol of Theta Sigma Phi, is a small brass key used in the linotype machine which casts the type used in printing.

Rona Talcott is president of the SIU Beta Tau chapter of Theta Sigma Phi. This year's general chairman of Matrix Table is Bea Allen. Committee chairmen are Eleanor Wall, invitations; Jill Schmidt, publicity; Pam Gleaton and Marcia Purdum, awards; and Charlotte Thompson and Jo Ann Pennington, program.

At the event, held annually by Theta Sigma Phi chapters across the nation, the fraternity women's national honors outstanding woman leaders in the community and on the campus.

The SIU chapter will give awards to woman students for scholastic and activity achievements, to woman journalism majors for contribution to the field and to women of the Carbondale and Southern Illinois for outstanding civic service.

Awards to woman journalism majors, including a scholarship, will be presented at the banquet to be held in the University Ballroom.

15 From Delta Zeta

To Attend State Day

Fifteen members of the Gamma Omega chapter of Delta Zeta Sorority will attend the annual State Day in Peoria on April 23 and 24.

Dorothy A. Hill of Gamma Omega is a nominee for "Miss Loyalty of Illinois," and Mrs. Betty Burnside, College Chapter Director, is nominated for the Outstanding Adviser award.

At last year's State Day, Marsha L. Purdum, past president of Gamma Omega, won the "Miss Loyalty" award. All nine chapters of Province IX will be represented. Theme of this year's State Day is, "Happiness Is..."

DAILY EGYPTIAN

Published in the Department of Journalism daily except Sunday and Monday during fall, winter, spring and eight-week summer term except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Published on Tuesday and Friday of each week for the final three weeks of the twelve-week summer term. Second class postage paid at the Carbondale Post Office under the act of March 3, 1879. 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 conference: Fred Beyer, Ric Cox, Joe Cook, John Epperheimer, Pam Gleaton, Diane Keller, Robert Smith, Roland Gill, Roy Franke, Frank Messeremith. Editorial and business offices located in Building 7-18. Fiscal officer, Howard R. Long, Phone 453-2354.

MRS. RANDALL H. NELSON

Wife of Professor

Mrs. Nelson Is President

Of League of Women Voters

Mrs. Randall H. Nelson has been elected president of the Carbondale League of Women Voters. She is the wife of Randall H. Nelson, associate professor of government.

Mrs. Russell Trimble, wife of an associate professor of chemistry, was elected first vice president, and Mrs. Robert C. Richardson, wife of the supervisor of student teaching, was named secretary.

Mrs. Ralph Casey, wife of the swimming coach, continued as second vice president, and Mrs. Jay Etherton of Carbondale continued as treasurer.

Directors elected are Mrs. Thomas W. Dickey, wife of an instructor in the Rehabilitation Institute; Mrs. Sanford H. Elwitt, wife of an assistant professor of history; and Mrs. Leslie D. Gates, wife of an associate professor of mathematics.

Other directors are Miss Betty Fladeland, associate professor of history; Mrs. Denny Rotramel of Carbondale and Mrs. Herbert Bloom, wife of the assistant serials librarian.

Mrs. Nelson is a member of the league state committee on foreign economic policy and is a former member of the state committee on water resources.

The Carbondale league will send five delegates to state convention April 28-30 in Springfield.

Those attending will be Mrs. Nelson, Mrs. Casey, Mrs. Stanley Harris, wife of the chairman of the Department of Geology; Mrs. Howard W.

Webb, wife of an associate professor of English; and Mrs. Wayne A. R. Leys, wife of a professor of philosophy.

International Club

To Hear Report

American foreign policy and the Chinese-Russian rift will be the subject of a special report at a meeting of the International Relations Club Tuesday.

The meeting is scheduled for 7:30 p.m. in the Studio Theatre, University School. It is free to the public.

Frank Klingberg, professor of government and club adviser, said the report will be given by five club members who attended a recent conference at Princeton University in which top U.S. State Department representatives discussed foreign policy and the Sino-Soviet split.

The students are Arshad Karim and Nazer Mughal, Pakistan; Beverly Bradley, Murphysboro; Margaret Tyschper, Wheaton, and Dorothy M. Smith, Pittsburg, Ill.

Today's Weather

SUNNY

Sunny and a little warmer. High in the 70s. According to the SIU Climatology Laboratory, the high for this date was 86 in 1946 and the low was 30 in 1956.

SALUKI CURRENCY EXCHANGE

Campus Shopping Center

- Check Cashing
- Notary Public
- Money Orders
- Title Service
- Driver's License
- Public Stenographer
- 2 Day License Plate Service

● Open 9 a.m. to 6 p.m. Every Day

● Pay your Gas, Light, Phone, and Water Bills here

If you like Doughnuts ... You'll Love ...

Open 24 Hours A Day

Campus Shopping Center

VARSAITY

TODAY AND WEDNESDAY

Hayley's a Tomboy...with delicious curves!!

HAYLEY MILLS
JOHN MILLS
JAMES MACARTHUR

The Truth about Spring

TECHNICOLOR

starring LIONEL JEFFRIES as Capt. / and Guest appearance of DAVID TOMLINSON

A Quota Rentals Ltd. Picture - An Alan Brown Production - A Universal Release

WARING AUTO

DRIVE-IN theatre

BETWEEN CARBONDALE & MURPHYSBORO

ON OLD ROUTE 13

TONIGHT THRU SUNDAY

ADMISSION 75¢ PER PERSON

ROOM AT THE TOP

2 AWARD WINNING MOTION PICTURE THRILLERS!

The lusty, brawling star of "Tom Jones" rollicks in "Saturday Night and Sunday Morning"

LAWRENCE HARVEY - SHIRLEY SIMMONS

ALBERT FINNEY - SHIRLEY ANNE FIELD

2 Continental Distributing Inc. Releases on License of the Walter Reade-Sheridan Group

WHY WISH?

YOU CALL - WE DELIVER FREE

PH. 549-3366

READY - TO - EAT CHICKEN DINNER

Chicken Delight

BOOK AHEAD for DANCES and PARTIES and SPRING FESTIVAL

The Chessmen

PHONE WV 3-6386 5 PM - 12 PM

PHONE WV 3-4810 7 AM - 10 PM

Activities

Programming Board, Democrats Will Meet

The Saluki Flying Club will be selling reservations to New York from 10 a.m. until 2 p.m. in Room H of the University Center.

The University Center Programming Board displays committee will meet at 1 p.m. in Room D of the University Center.

Peace Corps returnees will conduct a panel for the Pan-American Festival at 2 p.m. in Morris Library Auditorium.

The Women's Recreation Association will play class volleyball at 4 p.m. in the Large Gym.

Phi Kappa Phi will meet at 4 p.m. in Room B of the University Center.

A zoology seminar is scheduled at 4 p.m. in Room 133 of the Life Science Building.

The University Center Programming Board recreation committee will meet at 4 p.m. in Room B of the University Center.

The Peace Corps will be recruiting in the Activities Area of the University Center.

The Aquettes will meet at 5 p.m. at the University pool.

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

The Greek Week Cancer Drive will begin at 6:30 p.m.

The Young Democrats will meet at 7 p.m. in Room E of the University Center.

The Society for the Advancement of Management will meet at 7:30 p.m. in Room 208 of the Wham Education Building.

The International Relations Club will meet at 7:30 p.m. in the Studio Theatre of University School.

The Women's Recreation Association's Fencing Club will meet at 7:30 p.m. in Room 110 of Old Main.

The Women's Recreation Association's Modern Dance Club will meet at 7:30 p.m. in the Small Gym.

The Forestry Club will meet at 7:30 p.m. in Room 166 of the Agriculture Building.

The General Baptist Organization will meet at 7:30 p.m. in Room C of the University Center.

The Printing Management Club will meet at 7:30 p.m. in Room 168 of the Agriculture Building.

The Student Art Education Association will meet at 8 p.m. in the Studio Theatre of the University School.

The Pan-American Festival will sponsor a talk by George S. Counts, professor of educational administration, and supervision on "Education in Puerto Rico" at 8 p.m. in Morris Library Auditorium.

The Yeats Centenary will present a speech by Thomas Kinsella on "Yeats and Contemporary Irish Poetry" at 8 p.m. in Muckelroy Auditorium.

SIU Folk-Singing Group Will Appear at Waterloo

"The Justins," a folk-singing group from SIU, will entertain during a hootenanny at Waterloo High School Gymnasium April 24.

The hootenanny will be sponsored by the Waterloo Chapter of Future Homemakers of America.

Admission will be 75 cents for students and \$1 for adults.

torium of the Agriculture Building.

The Spring Festival serendipity committee will meet at 8 p.m. in Room E of the University Center.

The University Center Programming Board communications committee will meet at 8 p.m. in Room E of the University Center.

The Arnold Air Society will meet at 9 p.m. in the Family Living Lounge of the Home Economics Building.

The Campus Judicial Board will meet at 9 p.m. in Room E of the University Center.

The Little Egypt Co-op will meet at 9 p.m. at 506 S. Poplar.

The Parachute Club will meet at 9 p.m. in Room D of the University Center.

The Spring Festival Miss Southern Committee will meet at 9 p.m. in Room B of the University Center.

Bartok, Mahler Music Slated On FM's 'Concert Hall' Today

"Concert Hall" will be heard at 3 p.m. today on WSIU with selections by Bartok and Mahler.

Other highlights:

12:30 p.m. News Report: A half-hour of news, weather and sports.

2 p.m. Anatomy of a Satellite: A new program on the U.S. space effort.

6 p.m. Music in the Air: An hour of relaxing music for the dinner hour.

Pastor to Present Talks on Marriage

"Love, Sex, and Marriage" will be the topic of a series of lectures presented by the Rev. Dale Clemens, pastor of the Lakeland Baptist Church in Carbondale.

Mr. Clemens will give the talks during daily chapel services at the Baptist Foundation through Friday of this week.

Mr. Clemens received his B.A. degree from SIU in 1953 and his B.D. degree from the Southern Baptist Theological Seminary, Louisville, Ky., in 1957.

Chapel services will begin at 12:25 during the special series.

Pictures of Berlin Set for Wednesday

Color slides of Berlin will be shown from 9 to 11 p.m. Wednesday in the Family Living Lounge of the Home Economics Building.

The slides will be presented by Hans Wendler, a German exchange graduate student. The program is sponsored by the University Galleries.

LITTLE MAN ON CAMPUS

"YOU HAVE YOUR ASSIGNMENTS TWISTED - THIS IS SUPPOSED TO BE A BOTANY FIELD TRIP - NOT BIOLOGY!"

Culinary Program Makes TV Debut

"The French Chef," the first of a new series of programs dealing with the culinary art, will begin at 7 p.m. today on WSIU-TV. This program describes cooking the breast of chicken.

Other highlights:

6:30 p.m. What's New: This is about trick photography and how the camera can capture action.

7:30 p.m. Bold Journey: "Tanganika," depicts the lives of a missionary and his family in the African country.

8 p.m. The Glory Trail: The American Indian lost to the white settler, but the conquest was bloody and savage.

8:30 p.m. Pacem In Terris: The address of Paul Henri Spaak and the Russian delegate.

Stay on Course with Sport Coats from

Assert your masculine prerogative and your individuality from our wide collection of Summer Sport Coats. To suit your taste, choose from . . .

- Denim Weaves
- Indian Madras
- Twills
- Seersucker
- Summer Herringbone
- Wool-Dacron Blends

Sport Coats \$19.95 To \$45
Contrasting Slacks 8.95 to 16.95

OFTEN IMITATED - NEVER DUPLICATED

Zwick and Goldsmith

Just Off Campus

DIAMOND RINGS

Budget Terms
Free ABC Booklet on Diamond Buying
INCOMPARABLE watch, jewelry, shaver, reconditioning
2 - 5 Day SERVICE

Lungwitz Jeweler
ACROSS FROM CAMPUS SHOPPING CENTER
615 S. Illinois

"Irene"

college thirst

607 S. Illinois 457-6600

Daily Egyptian Editorial Page

Getting Your Message Across

One of the greatest hindrances to residence halls communication—or to communication in any organization—is lack of communication. The reason for scant coverage by news media in many cases is simply because events, news or feature material is not routed to the proper channels. It is not given to the newspaper.

An example—a sorority house on campus was responsible for publicizing a Greek event. The person in charge of getting the information out took it for granted that "John" would take care of it. The event was not publicized. Later, cries were heard that the Egyptian "never gives us any coverage."

Complaints like this are frequent, but not altogether justified. The Daily Egyptian,

like any newspaper, does not have enough reporters to call on every club or campus organization. The responsibility lies with the organization.

Organizations need a responsible publicity chairman to insure proper news dissemination. He would be responsible for getting stories or ideas together, and giving them to the media.

Some students feel there is something wrong with the campus newspaper. Some feel that it does an adequate job. Others feel that it does a good job. The differences are differences in interest. It is impossible to make everybody nappy.

Have you ever written a "Letter to the Editor"? Do you bother to give constructive criticism? Do you ever applaud something well done?

Do you feel that there is not enough student opinion in the paper?

Speak up and say so. Any paper is glad to gauge its coverage to gain reader interest. The campus newspaper is for the students, but without student support it cannot meet communicative needs.

Here is what you can do: Report news pertaining to your organization. Offer specific constructive criticism. Write "Letters to the Editor" about things you feel strongly about. Share your ideas with others.

Your campus newspaper, like WSIU Radio and WSIU-TV, travels to many homes. Through its pages are reflected what is happening at SIU, what the students are thinking, and an image is built of SIU. We want it to be a good one. Ron Geskey

Gib Crockett, Washington Star

SWAN SONG OF THE LITTLE RED SCHOOLHOUSE

'Big Brother' Calling?

By Sen. Paul Simon

One of the important issues which faces this session is a proposal for legalized wire tapping, the measure already approved by the influential House Judiciary Committee. It is also being supported by Mayor Richard Daley of Chicago and a number of police groups.

The argument used for it is that it will help to catch criminals and in some instances it might.

Under this proposal, if a sheriff or state's attorney or police department wants to listen to your telephone conversations and record them, they have to go before a judge and get approval to do this. So there are some safeguards.

However, in my opinion the measure involves a basic invasion of privacy that should not be permitted. Any citizen ought to be able to speak on his telephone and denounce a king or the president, the sheriff or the mayor, without having that conversation recorded.

These factors should be kept in mind:

1. Law enforcement officials obviously will go to the judge who most easily grants approval to tap wires. The result will be—an experience in other states has shown this—that any time a tap is wanted it can be secured. There have been and will be sheriffs, state's attorneys, and police chiefs to whom I don't want to give this authority, an authority easily abused.

2. In New York about half the legal phone taps are on pay phones. This means that not just the hoodlum chief, but the average citizen has "big brother" listening in.

3. The experience in New York also shows that many of the men on the police force engaged in wire tapping, after hours or when they retire, go to work doing the same thing for private detective agencies. Policemen generally retire at

a younger age than does the average citizen, and the result in New York has been a tremendous growth in illegal phone taps.

4. My good friend Paul Cousley of the Alton Evening Telegraph recently wrote: "A wire tapping approval for the court would be an equivalent in the telephone field to a search warrant in the field of seeking evidence." This is not true, since a search warrant must be very specific about what it seeks. A telephone tap records everything said over that phone.

Speaking over the telephone without fear of being recorded is a right we have assumed in the past, and which we may not have in the future. It is a right I do not want seen given up.

There is no reason to believe that the abuses of wire tapping which New York has experienced will not be part of the Illinois scene if we start it here. The New York experiences have included blackmail and other crimes.

The way to get at organized crime is for citizens to consistently and regularly take an interest in the type of men they elect as sheriff, state's attorney and mayor. When elected, these men must be given tools with which to work, but not tools which unscrupulous men could easily abuse.

Trying to impress your best girl? Watch her eyes. If her pupils get larger as you turn on the old charm, you are getting through to her.

A Chicago psychology professor has made a study of eye balls and passes on his observations. He has discovered that the pupils enlarge if a person is thinking hard or is very interested in what he sees.

The pupils contract if a person sees something he dislikes. So beware of people who look at you with pinpoint pupils—the next eye you study may be a black one, your own.

—Bath County (Ky.) News-Outlet

A man we know complains he's chronically unfortunate because he always has a full tank when a gasoline war breaks out. —Hutchinson (Kan.) News.

The Problem of Cheating—IV

What the Instructor Can Do

The multiple choice type of examination is perhaps the most common type given to students. Large classes and busy schedules are often reason enough for instructors to use them, but inasmuch as they are the simplest to administer they are also the easiest on which to cheat.

More cheating is done on a multiple choice exam than on any other simply because it is so easy to use a "crib" or look at another's paper. Yet few instructors will take even

the simplest steps to curb cheating.

A stern word of warning and a sharp eye on the students and not on a book during an exam is the easiest way to eliminate cheating, not to mention mixing the page order of the exam, or the use of proctors, or any of the many other means of reducing the temptation and the ease with which students can cheat. Though this statement sounds extremely naive, far too often such steps are not taken,

usually because the instructor feels that if the student wants to cheat he can find a way, and that such cheating only hurts the student himself in the long run.

Of course the student is hurting himself, but he is also hurting the class he's in. By not being caught and reprimanded, in front of the whole class, he is showing them, and they are aware of the fact that he is cheating, that one can cheat on an exam and not be caught. In addition to the other effects that this act will have, it may offer incentive for others in the class to cheat.

Another aspect of the instructor's responsibility to his students lies in the emphasis he puts on his exams. By placing too much weight on a single exam, whether it's objective or subjective, the instructor encourages cheating, for it often creates too much pressure and apprehension in the student to resist the temptation to cheat.

The instructor does share the responsibility for the cheating that goes on in his classes, and he can meet this responsibility simply by using those precautionary measures that he is already familiar with, but far too often neglects to use.

Next, the responsibility of the administration,

and vague, and so were the answers.

However, we hope that the lack of information gleaned from the conference did not overshadow the fact that the administration consented to be questioned in public on campus issues.

We further hope that students and administration alike will project as much enthusiasm and interest as possible for future conferences with other University officials. Only through such efforts can a compatible working relationship be developed.

John Epperheimer

Conferences Useful

Since we came to Southern last fall one situation on this campus has particularly bothered us: the lack of communication and good will between the administration and the students. We have felt that the students' continuing antagonism toward the administration should be changed as soon as possible.

For this reason we greeted the announcement of the Sigma Delta Chi news conference with interest. Morris with some hope that it might alleviate the situation.

Unfortunately not much progress was made. Most of the questions were too general

Letters to the Editor

Murmuring Stream of Bad Manners Shows Need for a Course in Audience Etiquette

From the sound and appearance of the convocation audience last Thursday morning, it appears that another required course should be added to the SIU freshman curriculum. A Manners and Respect course would certainly benefit those who do not know how to act when someone else is speaking.

Gene Cervi, speaker at the convocation and distinguished editor and publisher of Cervi's Rocky Mountain Journal, was obviously aware of the not-so-low murmur that persisted throughout his talk. As a member of the audience, I was embarrassed that Mr. Cervi

had to stop and comment on the disturbances. Also, he couldn't have helped noticing students in the balcony who were indiscreetly reading newspapers or whispering into one another's ear.

This newspaperman was asked to deliver the Lovejoy Lecture because someone thought he had something to offer the students. Apparently many in the audience lacked the time or interest to listen and perhaps learn something. One could also substitute the word maturity for time or interest.

I do hope Mr. Cervi had another and better impression

of SIU to carry back to Denver with him.

Diane Keller

Letter to the Editor

Hans Conried Turnout Called 'Pitiful'

Hans Conried played to the most pitiful audience in the world Sunday. We were embarrassed, as was he.

Where were the "culturally deprived" (depraved may be the better word) students of SIU Sunday night? Everywhere one turns, the hue and cry about a "lack of culture" south of St. Louis is heard; yet, when an artist does fight his

way into the hinterlands the students go to Crab Orchard to lament. May I suggest that all cultural events be canceled until we can get the "Beatles" to SIU. I'm sure they will meet the high standards of the local audience.

Maureen Fleming
Graduate Assistant
Testing Center

Gottmann To Return to 'Megalopolis'

Jean Gottmann, authority on urbanization, will look back at some of the main ideas presented in his book, "Megalopolis," and examine them in the light of his recent studies of large American and European urbanized areas, at a lecture April 27. It will begin at 8 p.m. in Muckelroy Auditorium.

The lecture will be based on his paper entitled "Megalopolis Reconsidered."

"Megalopolis" was applied by Gottmann to the conurbation in the northeast United States centered on New York City.

Since the publication of his book in 1961, the term has become a catch-word for all large areas of concentrated population, and the problems of social, political and economic organization that accompany them.

Gottmann, a visiting professor of geography at Southern, is a professor of the geography of the United States at the University of Paris. He has done research since World War II on the problems of rapid urban growth.

Purdue Professor To Talk Thursday

Shanti S. Gupta will speak on "Some Multiple Decision Rules" Thursday in Room 110 of Wham Education Building. The colloquium will begin at 4 p.m.

Gupta is chairman of the Department of Statistics at Purdue University. He studied at the University of North Carolina, where he received his Ph.D.

The talk is sponsored jointly by the American Statistical Association, Biometric Society and Institute of Mathematical Statistics. The National Science Foundation also gives financial support.

Arts-Crafts Fair Planned in Ava

An Arts and Crafts Fair sponsored by the Ava unit of the Southern Illinois Arts and Crafts Guild will be held in Ava, Ill., May 1-2.

First and second award ribbons will be given in 78 categories. Among the major divisions are art, embroidery, quilts, sewing, creative writing and photography. An entry fee of 25 cents per category will be charged. Entries in the five school children's art classifications will be free.

Entries must be in by 3 p.m. May 1, when judging will begin. Competition is not limited to Illinois residents.

The annual Southern Illinois Arts and Crafts Guild meeting will be held at the Ava City Hall at 1 p.m. May 2.

Entries for competition may be mailed to the Ava Craft Center, Ava, Ill. Entry fee and return postage must be enclosed.

MAHLON LOOMIS DEMONSTRATES WIRELESS FOR CONGRESS

Marconi Was Late

Group Seeking Recognition Of 'Marconi's' Wireless Idea

In 1895, Guglielmo Marconi, an Italian physicist, put to use principles based on studies by H. R. Hertz and James Clerk Maxwell, to be the first to demonstrate wireless telegraphy. . . at least that's what the textbooks say.

However, Otis B. Young, director of Atomic and Capacitor Research at SIU, is determined to spread the word that Mahlon Loomis, an American physicist, actually developed these principles and demonstrated them eight years before Marconi was born.

As early as Feb. 20, 1864, Loomis wrote that "I have been for years trying to study out a process by which telegraphic communications may be made across the ocean without any wires, and also from point to point on the earth, dispensing with wires."

In October, 1866, Loomis demonstrated his process before two members of Congress as he transmitted signals about 18 to 20 miles between two mountains in Virginia's Blue Ridge range.

What Young has done is to analyze the signals transmitted by an apparatus similar to Loomis' (actually merely a wire charged by atmospheric electricity as it is suspended in the air by a balloon or kite) to show that the results that Loomis recorded were possible.

Young had already performed a successful kindred experiment last summer, and he described this recent demonstration as "evidence to stop doubters."

The results of this new experiment will be included in reports which Young will give to the Illinois State Academy

of Science at its annual meeting Friday, at Northern Illinois University.

On the basis of Young's work, the Physics Division of the Illinois academy already has recognized Loomis as the inventor of wireless communications.

The first group to recognize Loomis was the SIU chapter of Sigma Pi Sigma, honorary physics society.

The fact that Loomis isn't recognized by many today was actually predicted by Loomis on his deathbed in 1886, when he said his discovery would pass into another's hands.

However, Young and the Mahlon Loomis Memorial Society are determined to change this situation. Young is convincing many in the world of science of Loomis' true role in the history of physics.

Spring Festival Will Conclude With Mom's Day Activities

The last day of Southern's annual Spring Festival will be Mom's Day on Sunday, May 9.

Among the activities planned for the day are canoe races; a beach bully contest, for which the winner must have the best beach costume for the 1870's; concerts by the University Glee Club and Choir and a buffet dinner in the Roman Room. The cast of last summer's opera Workshop production of "My Fair Lady" and the Pointers, a barber shop quartet, will entertain.

Picnic areas will be served from 11 a.m. until 1 p.m. and snacks will be available at concession stands near the beach house.

Dress for the day is casual. Students are encouraged to invite their parents to spend Mother's Day with them on campus.

Cochairmen of Mom's Day are Jane H. Richey and Albert R. Hapke.

Portrait of the Month

JODY HARRIS

NEUNLIST STUDIO

213 W. Main Ph. 457-5715

Meat Firm Offers Jobs for Summer

A representative of the Independent Packing Company, division of Swift & Company of St. Louis, will be at the Student Work Office on April 21.

The representative will interview students interested in summer jobs. The jobs available will include sales, commercial and administrative positions.

Juniors who are majoring in agriculture or business and are willing to consider working in the meat packing industry should apply by contacting Harold L. Reents, supervisor of the Student Work Office.

C-O-O-L: the look of Spring

SLACKS

Reg. \$11.95 - \$9.95 or 2 for \$18.00

The Squire Shop Ltd.

OPEN 9 - 9 SIX DAYS A WEEK MURDALE SHOPPING CENTER

Jerry's
flower shoppe
CAMPUS SHOPPING CENTER

LADIES' Final Clearance COATS

Spring Wool Lady's Coats Reg. \$44.95 NOW **\$20**

Jack Winter & Jack Teen
Pants & Stretch Pants Reg. \$16.00 & \$14.00
NOW \$6 & \$5

Lady's Coats Reg. \$29.95 NOW **\$14**

Lady's Coat Shop
E. Main-Carbondale
East of the Bel Aire Motel

All Weather Coats Reg. \$24.95 NOW **\$10**

YELLOW - ARE - SOUGHT - BY - PEOPLE - OF - THOUGHT

YELLOW CAB CO., INC.

Phone 457-8121

PRESIDENT PHILIP M. KIMMEL

CARBONDALE, ILL.

Not All Beer, Beaches

Vacationing Collegians Help Fill Sandbags, Build Towns

By Charles L. West

NEW YORK (AP) — It wasn't all beer cans and beaches for America's young people during the Easter vacations.

Many of them worked on the levees of the flooding Mississippi River, cleaned the tornado debris from the ravaged Midwest, and helped rebuild burned out Negro churches of the South.

Thousands of students, freed of books, performed the annual spring ritual of sunshine and surf — an estimated 60,000 going to Daytona Beach, Fla. But other thousands devoted their youthful muscle and energy to more constructive efforts.

Of the latter, Eugene Fry, director of parks in La Crosse, Wis., said: "These kids have been wonderful. When we need help, we put out a call on the radio and hundreds of kids show up to fill bags and help build the dikes."

He told of issuing one call for more volunteers in the flood area and University of Wisconsin students at Madison

and Milwaukee "got on buses at 2 a.m. so they could help. I think I've got the best job in the city just directing these kids."

The Minnesota Legislature was so grateful for the relief work of young people there that it passed a resolution of thanks.

The tornadoes and floods which have wrecked the Midwest for more than a week, brought the young volunteers out in great numbers.

About 200 Notre Dame students pitched in at Wyatt, Ind. At least 20 Purdue students came to help. Bluffton College and Ohio Northern University sent youthful delegations to the tornado-stricken areas of northern Ohio.

Knox and Monmouth collegians worked at Oquawka, Ill., building the dikes to contain the Mississippi.

Steve Wilson, 20, a Monmouth student from Denver, Colo., explained:

"I wanted to help, but I also wanted to see what it's like."

Students from Queens College in New York, the University of Arkansas and the University of Michigan joined their peers from eight or more Mississippi colleges and universities in helping rebuild 41 churches in Mississippi.

One group of teen-agers spent a week at the Gila Indian Reservation in Arizona painting and repairing churches, schools and other buildings.

Three hundred California students worked in Tijuana, Mexico, leaving behind them a new 16-crib hospital to care for sick infants of poverty-ridden families.

For Jim Bigelow, 20, a University of the Pacific junior from Amarillo, Tex., it was the second Easter vacation he had devoted to such work there.

"Something has been added to my life, something you cannot know until you've worked on a project of this type. This is not education. This is life," Bigelow said.

WATER SPREADING — Flooding Mississippi that broke a levee 12 miles north of Quincy, Ill., spreads around farm houses in Indian Graves drainage district. The crest of the swollen river, now in Minnesota, is expected to hit Illinois later this week. (AP Photo)

Lauds Student Volunteers

Gov. Kerner Tours Flood Area; State Faces Second Onslaught

By The Associated Press

Gov. Otto Kerner, wearing hip boots, made an inspection of Illinois' flood-periled western border Monday.

He flew over the swollen Mississippi River, and then toured the critical Indian Graves levee and drainage district north of Quincy by auto and boat. He also visited the South Quincy area.

Kerner said National Guard troops will be kept on levee patrol. He praised Civil De-

fense workers and college students for their work.

A dike holding high waters of the river back from the district's northern sector was washed out Saturday night, flooding more than 7,000 acres of the 17,800-acre lowland farming district.

Kerner said the 300 National Guard members will continue to patrol trouble spots to watch for weaknesses in dikes, but that no further guard troops will be called to duty.

"I've the highest praise for

the students of Quincy College who have done so much work to help on the levees," the governor said. "I think this effort by so many volunteers shows that Americans are neither soft nor selfish."

Although water was still above flood stage on the Illinois reaches of the Mississippi, the water level had dropped at Quincy and at Hannibal and Louisiana, Mo.

An Army Engineers spokesman said that 100 miles of dikes are being built to greater heights between Muscatine, Iowa, and the Saverton, Mo., Lock and Dam No. 22 south of Hannibal to help control the surge of high water.

About 3,000 persons were expected to be out of their homes in the Rock Island area, with the flood occupying first floor space. River front streets were water-covered in Davenport, Iowa.

South of St. Louis, however, there was no flood problem, and no worry that one would develop. The broad flood plain was ample, Weather Bureau experts said, to handle the discharge from the northern Mississippi River flood.

5 States Are Victims Of Mississippi Havoc

By The Associated Press

The Mississippi River, churning at record high levels, carried southward Monday the flood havoc that has crippled parts of five states.

The peak on the Mississippi and tributary streams appeared about over at Minneapolis-St. Paul, where the river crested late Friday and then began to recede.

Downstream a dozen communities, including Winona, Minn., and La Crosse, Wis., girded to meet crests due Tuesday and Wednesday. Farther south, in Illinois, Iowa and Missouri, crests were expected later in the week.

The flood, building up the last two weeks, already has

made an estimated 40,000 persons homeless and caused property damage estimated at nearly \$60 million in Minnesota and Wisconsin.

Thirteen deaths have been attributed to the floods thus far, 11 in Minnesota and two in Wisconsin.

Declines in the Mississippi between Illinois and Iowa were forecast by the Weather Bureau, but the river was expected to rise again

Investigators to 'Name Names' In Probe Into State Legislators

CHICAGO (AP) — Co-chairman Prentice H. Marshall of the Illinois Crime Commission said Monday that the commission will "name names" of legislators accused of corrupt practices.

Marshall, speaking after a two-hour meeting of the 12-member commission, said that the commission's report on its investigation of legislative wrongdoing will be given to the legislature before May 1.

"There will be names in the report," he said. "It will name

names as far as the accusers, the accused and the evidence are concerned."

The commission's investigation began largely as a result of corruption charges made last year by State Sen. Paul Simon, D-Troy, and State Rep. Anthony Scariano, D-Park Forest. On April 2, Marshall announced that testimony had been taken from 133 persons but not enough evidence was uncovered to bring any indictments.

Scariano later criticized the commission for perpertrating what he called a whitewash.

STUDENT TOURS
GO
 to
EUROPE-ORIENT
B and A
 TRAVEL SERVICE
 715A. S. UNIVERSITY

SAVE—SAVE—SAVE
KODACOLOR
FINISHING
\$1.00 less here
UNIVERSITY DRUGS
 222 W. FREEMAN
 823 S. ILLINOIS

PARKING TICKET

That's Honda. Just the ticket for parking on crowded campus lots and, in fact, anywhere at all. Ride your Honda right up to class, if you like. If the teacher gives you a funny look, it's probably because he'd like to have one, too.

See all the Honda models at

HONDA
of
Carbondale
PARTS & SERVICE

Hi Way 51 North Mobil Service Station

Whoa!
 for the most personal clean and efficient self service laundry, visit...
SUDSY DUDSY
 PLAZA SHOPPING CENTER

Need part of a Volkswagen?

WE'VE GOT IT
EPPS MOTORS, INC.
 RT. 13 EAST

Deadline Near In Viet War, Soviets Warn

MOSCOW (AP) — Premier Alexei N. Kosygin accused the United States of stepping up the war in Viet Nam and warned a "dangerous deadline" is near.

He said the use of gas and other weapons such as phosphorous and napalm bombs "may invite retaliation in kind."

The present situation, Kosygin added in a television address Monday, is "fraught with unforeseen consequences."

The Viet Nam policy statement — the Soviet Union's toughest to date — capped weekend disclosures of Kremlin pledges of additional military aid to North Viet Nam, including volunteers in case of need.

It also appeared to lend weight to speculation that the Soviet Union may be on the verge of setting up anti-aircraft missiles on sites reported in preparation around the North Vietnamese capital, Hanoi.

Kosygin, speaking at a Soviet-Mongolian friendship rally for visiting Premier Urmzhagin Tsebenbal of Mongolia, denounced the use of napalm and phosphorous bombs and what he called "poisonous gases" in Viet Nam.

But Kosygin pictured U.S. military commanders in South Viet Nam as having used gas against Viet Cong guerrillas without White House sanction.

He asked whether this meant they could use other types of weapons at their discretion. "If this is really so, then such a state of affairs is fraught with unforeseen consequences," he said.

Hanoi Rejects Peace Talks

TOKYO (AP) — Communist North Viet Nam has rejected an appeal by 17 neutralist nations for negotiations without preconditions to end the fighting in Viet Nam.

The rejection — announced Monday by the official Viet Nam news agency in a radio broadcast — renewed Communist proposals made a week ago and since termed unacceptable by U.S. officials.

The reply had been awaited in Washington as the key to the Hanoi regime's position on President Johnson's offer for "unconditional discussions" as well as the appeal signed in Belgrade by the nonaligned nations.

It ruled out any mediation role by the United Nations as "inappropriate."

Viets Down 3 Copters

SAIGON, South Viet Nam (AP) — Viet Cong bullets ripped into three U.S. Army helicopters Monday on a coastal plain 280 miles northeast of Saigon and nine of the 12 American crewmen were killed.

CHERRY BLOSSOM TIME — The Jefferson Memorial is framed in cherry blossoms this week at the Tidal Basin in Washington. The flowers, annual attraction for tourists, are at their peak. (AP Photo)

LBJ Stature Reported Rising in West's Eyes

By the Associated Press

President Johnson's stature as a world leader appears to be increasing in the eyes of much of the non-Communist world, while in the Red camp he evokes attitudes ranging from bafflement and frustration to violent hostility.

A significant contribution to crystallizing the Johnson image in foreign minds was his April 7 Baltimore speech challenging the Communist world to unconditional talks on Viet Nam while promising a billion-dollar U. S. contribution to war on Southeast Asia's economic woes.

An AP survey of what the world thinks of the President produces a picture like this: Communist areas

Among the Russians and their European Communist allies there seemed to have been widespread gratification that the President defeated Barry Goldwater last fall, since the Russians identified Goldwater with those they termed "the Pentagon wildmen." The gratification soured when the Americans began bombing in North Viet Nam. Press treatment of the President became harsher, though still avoiding the

vituperation poured out by the Red Chinese.

Red China and its Communist allies are more violent against President Johnson than even they had been against President Kennedy.

Western Europe In Britain, Germany, Austria, Italy and Scandinavia, the Johnson speech did much to raise his stock. Among Britons in general there is an unrecurrent of worry that the Johnson policies might trigger a bigger conflict.

A commonly accepted view of the President in France, where President Charles de Gaulle has been at odds with U.S. influence, is that Johnson is a sort of referee between the Pentagon and State Department, but even Gaultist spokesmen credit him with preventing the Viet Nam war from getting out of control.

The Far East On the other side of the world, in Japan and India, the President's call for unconditional negotiations on Viet Nam was welcomed, but the mood has been sharply critical since it became apparent the air strikes against North Viet Nam would continue.

Dead Man Is Running Strong In Campaign in Edwardsville

EDWARDSVILLE, Ill. (AP) — A last-minute campaign is under way here to elect a dead man mayor of Edwardsville, a town of 10,000 residents.

William C. Straube, a former mayor who died of heart disease April 9 at the age of 65, is listed as a candidate for mayor in Tuesday's municipal election. He filed shortly before he died.

The campaign for Straube is being conducted by a group which says it is dissatisfied

with the administration of Mayor Raymond O. Rogers, 48, who defeated Straube in the 1961 election.

Rogers and alderman Michael Rains, 42, also are seeking the post.

If Straube is elected, a special election would have to be held within six months. Rogers would continue in his post until after the special election.

One spokesman for the Straube campaign group said the campaign was being waged because "many business, labor and civic organizations feel Edwardsville needs a change."

It is too late for other candidates to file.

Straube first was elected mayor in 1933. He was defeated in 1941, re-elected in 1949, defeated in 1953, and re-elected in 1957.

Rev. King Plans New Voter Drive

CAMDEN, Ala. (AP) — The Rev. Martin Luther King Jr., returning to Alabama to appraise his Negro voter drive, met with civil rights leaders here Monday after police turned back two marches to the Wilcox County Courthouse.

King arrived while about 125 Negroes, their march halted by police, stood near a Negro church. He led the marchers back to the church for a rally and strategy meeting.

As soon as he drove into town, King was handed a state court injunction prohibiting him and other civil rights leaders from taking pupils out of school to demonstrate.

King planned to speak at a church rally in Selma. He started the Negro voter drive at Selma three months ago.

Shop With
DAILY EGYPTIAN
Advertisers

Campus Shoe Clinic
EXPERT REPAIR

**REBUILDING
RESTYLING
LUGGAGE
HANDBAG
ZIPPER**

**WORK
DONE
WHILE
YOU
WAIT**

CAMPUS SHOPPING CENTER

Amazing NEW STRETCH SEAM BRA
PATENT PENDING

EVERY SEAM S-T-R-E-T-C-H-E-S AS YOU DO

Select from These **FABRICS & SHADES**

NYLON LACE (with Lycra stretch seams)
LACE COLORS: Sparkling White, Jet Black or Champagne (new body only)

DACRON COTTON (with Lycra stretch seams) Available in White only

SIZES: 8 CUP: 32 to 38
D CUP: 32 to 40
\$3.95 postpaid
D CUP 34 to 42 **\$5.00** postpaid

SIREN Silhouettes, Inc. - Dept. DE
30 West 15th Street, New York, N.Y. 10011

Dear Siren: I need the comfort of a stretch seam WONDER BRA, with dipped neckline and brass straps. Please send the bra(s) checked below. Satisfaction fully guaranteed.

NAME _____ (please print)
ADDRESS _____
CITY _____ ZONE _____ STATE _____
FABRIC _____ SIZE _____
COLOR _____ \$ _____ ENCLOSED

In Class Your Vision Really Does Count

Don't take a chance on your sight for vanity's sake. We offer complete glasses, lenses and a selection of hundreds of latest style frames at only \$9.50

Thorough Eye Examination **\$3.50**

Contact Lenses \$69.50

Insurance \$10.00 per year

CONRAD OPTICAL

Across from the Varsity Theater — Dr. J. H. Conrad, Optometrist
Corner 16th and Monroe, Harrisburg — Dr. R. Conrad, Optometrist

603 S. III.
Ph. 457-2521

Maye's
Beauty Shop

"I ALWAYS GIVE THEM A PROFILE—MY BEST SIDE. YOU KNOW..."

"WELL, THE WAY I FIGURE IT IS, IF I JUST LAY THERE LIKE ANY ORDINARY DOG, NO ONE WOULD LOOK AT ME, BUT IF I HANG ON THE EDGE OF MY CAGE..."

The SIU Arena Goes to the Dogs

Hal Stoelzle Photographs the Crab Orchard Kennel Club Show

SOMETIMES I WOULD JUST LIKE TO FORGET ALL THIS FAME AND FORTUNE AND GET AWAY FROM IT ALL."

"WELL, AFTER ALL, DAHLING, IT IS THE VERY LATEST THING."

"I'M SUPPOSED TO RUN ALONG, SEE, AND IF MY MASTER FOLLOWS ME ALL THE WAY, THEN HE PROVES THAT HE'S OBEDIENT. . . GOOD, OBEDIENT MASTERS ARE HARD TO FIND. . ."

TWO DIFFERENT EXAMPLES OF GRUELING EXPERIENCES ARE SHOWN HERE AS THESE ANIMALS LIVE THE TRUE DOG'S LIFE AT THE CRAB ORCHARD KENNEL CLUB'S DOG SHOW HELD SATURDAY IN THE ARENA.

War Hero To Talk on Army Career

LT. Col. John C. Hughes, an Army veteran of World War II and the Korean war will speak today at 10 a.m. in Shryock Auditorium on career opportunities in the Army and the fight in the United Nations.

Hughes's speech will be delivered to the SIU AFROTC Advanced Corps and Eagle Squadron, a group of freshman and sophomore cadets planning to become members of the Advanced Corps.

Hughes possesses two Distinguished Service Crosses, the nation's second highest award for extraordinary heroism during military operations against an armed enemy.

Hughes was also awarded the Silver Star Medal for gallantry in action. Both of his Distinguished Service Crosses and the Silver Star were awarded to Hughes for his part in the Korean War.

Hughes, one of the Army's most decorated soldiers, is now the commander of the 501st Aviation Battalion.

LT. COL. JOHN HUGHES

Hobby in Service

Lentz Hall Corner Dot Dots to World

The dotting-dashing hobby of several SIU students has turned into an extracurricular activity and an area service.

The students belong to the Amateur Radio Club and are cooperating with the Jackson County Civil Defense in alert operations.

Answering to the call letters of WA9FGX, about 20 members of the Amateur Radio Club possess a code sender and transmit around the nation and the world. Each evening, Monday through Thursday, and on Saturday and Sunday afternoons, the club meets at its headquarters in the basement of Lentz Hall in Thompson Point.

Paul E. McVikar, secretary of the club, said that the club was born out of the mutual interest of its members. "Most of us were radio operators before we came to Southern," he said. "And now we are licensed to operate as a group here."

The hobby is fascinating and interesting as well as helpful. One student, David Bunte, vice president of the club, has records of contacts with well

over 100 different foreign countries. He has also made connections with former Sen. Barry Goldwater with code.

"The Carbondale Civil Defense has furnished us with some modern and really beautiful transmission and receiving equipment," McVikar said.

"While the other students enjoyed the spring weather Sunday," McVikar said, "about 15 of the radior operators were busy with the severe storm reports and alerts."

The club also sponsors a code class for beginning radio operators. The class meets at 8 p.m. each Wednesday in Room C of the University Center and is taught by members of the club. "About 10 persons are enrolled in the class now," McVikar said.

He asked interested students to attend one of the meetings. "Any student who would like to contact someone back home or in a foreign country by code transmission need only come to Lentz Hall during one of the transmission times," he added.

Some Favor Drinking at 18

Most Students Queried Okay Voting for 18-Year-Olds

A bill asking that the legal voting age in Illinois be lowered from 21 to 19 has been introduced before the Illinois State Legislature. It requests that a Constitutional Amendment be submitted to Illinois voters in November, 1966, to decide the issue.

SIU students' opinions on the issue varied from a plan to require all high school senior civics classes to register 18-year-olds as a class project. "Because 18-year-olds know more about the structure of government than most middle-aged people," to "A person right out of high school isn't mature enough to decide on a proper candidate for a public office."

Ted Orf, a junior majoring in government, said "When a person graduates from high school, he either gets a job and gets married, enters the military service, or continues his education in college.

"If he works and has a wife he has to pay taxes and assumes an adult responsibility in his community; but, he cannot help to change any political structure or legislation that his taxes finance. Consequently he is suppressed, and by the time he is 21 he is disinterested and often even fails to register to vote."

J. R. Herrick, a senior majoring in psychology, said "The single college student, although he doesn't pay the same taxes as the married, working 18-year-old, should be allowed to vote at 18 because of the political stimulus provided by the campus atmosphere."

He added that "It is anticlimactic to back a candidate for President of the U.S., and then have to vote for him in a mock election."

The consensus was the legal voting age should be 18, and some students interviewed felt that the drinking age should also be reduced to 18.

Geoff Sutton, a junior majoring in advertising, felt that 21 is an arbitrary number to pick as the legal age. "Why

not 25, 30 or 15; our present society causes a person to mature faster and accept responsibilities at an earlier age."

Don Horn, a senior majoring in marketing, countered with, "Some states have tried reducing the legal age for drinking to 18, but have found that the 18-year-old is not mature to drink sensibly, and the same applies to choosing a candidate for public office or voting to revise legislation. This applies not only to college students, but to all 18-year-olds."

Since the present voting age stems from the 1870 Constitution of the State of Illinois, and the age, 21, was specifically stated in the 1943 voting code, the students polled doubt that it will be passed. Whether the bill passes this year will be decided by June 30.

Walk, It's Cheaper

Coed Needs Bill's Advice

Ah, Shakespeare, how right you were! "Neither a borrower nor a lender be." Especially when it comes to cars.

A 19-year-old coed from Freeburg learned the hard way. But she is only a sophomore, and perhaps she hasn't read Hamlet yet.

The coed, whose name was not released, recently borrowed the car of a Carbondale resident and drove it on campus for a meeting. On the way to her destination she was stopped by security police for exceeding the speed limit on Campus Drive. They found that while the car was registered with the University, it was not registered to the coed. Called to account for it by the Student General Affairs Office, the girl had to pay a \$50 assessment for illegal use of a car. A spokesman for the office said any student who borrows a car in the campus community, and any student who lends his car to another, faces the \$50 assessment.

By solving problems in astronautics, Air Force scientists expand man's knowledge of the universe. Lt. Howard McKinley, M.A., tells about research careers on the Aerospace Team.

(Lt. McKinley holds degrees in electronics and electrical engineering from the Georgia Institute of Technology and the Armed Forces Institute of Technology. He received the 1963 Air Force Research & Development Award for his work with inertial guidance components. Here he answers some frequently-asked questions about the place of college-trained men and women in the U.S. Air Force.)

Is Air Force research really advanced, compared to what others are doing? It certainly is. As a matter of fact, much of the work being done right now in universities and industry had its beginnings in Air Force research and development projects. After all, when you're involved in the development of guidance systems for space vehicles—a current Air Force project in America's space program—you're working on the frontiers of knowledge.

What areas do Air Force scientists get involved in? Practically any you can name. Of course the principal aim of Air Force research is to expand our aerospace capability. But in carrying out this general purpose, individual projects explore an extremely wide range of topics. "Side effects" of Air Force research are often as important, scientifically, as the main thrust.

How important is the work a recent graduate can expect to do? It's just as important and exciting as his own knowledge and skill can make it. From my own experience, I can say that right from the start I was doing vital, absorbing research. That's one of the things that's so good about an Air Force career—it gives young people the chance to do meaningful work in the areas that really interest them.

What non-scientific jobs does the Air Force offer? Of course the Air Force has a continuing need for rated officers—pilots and navigators. There are also

many varied and challenging administrative-managerial positions. Remember, the Air Force is a vast and complex organization. It takes a great many different kinds of people to keep it running. But there are two uniform criteria: you've got to be intelligent, and you've got to be willing to work hard.

What sort of future do I have in the Air Force? Just as big as you want to make it. In the Air Force, talent has a way of coming to the top. It has to be that way, if we're going to have the best people in the right places, keeping America strong and free.

What's the best way to start an Air Force career? An excellent way—the way I started—is through Air Force Officer Training School. OTS is a three-month course, given at Lackland Air Force Base, near San Antonio, Texas, that's open to both men and women. You can apply when you're within 210 days of graduation, or after you've received your degree.

How long will I be committed to serve? Four years from the time you graduate from OTS and receive your commission. If you go on to pilot or navigator training, the four years starts when you're awarded your wings.

Are there other ways to become an Air Force officer? There's Air Force ROTC, active at many colleges and universities, and the Air Force Academy, where admission is by examination and Congressional appointment. If you'd like more information on any Air Force program, you can get it from the Professor of Aerospace Studies (if there's one on your campus) or from an Air Force recruiter.

United States Air Force

FOUNDATION'S NEW HOME - From cramped quarters in the President's office on the Carbondale campus, the SIU Foundation has moved into new and larger offices on the third floor of the recently remodeled Anthony Hall. The Foundation occupies three rooms - a combined reception and general of-

ice room, the executive director's office and the newly established Foundation library. In the first picture, Arthella Baird, secretary to the executive director is shown at her desk in the reception room. Kenneth Miller, executive director, works at his

desk in the second photo. And the third picture shows a modern seating arrangement across the room from Miller's desk for visitors. The Foundation and Alumni Association share office facilities on the Edwardsville campus.

A Letter From the Alumni Office

The Association of Alumni and Former Students of Southern Illinois University, Incorporated, was formed in 1896 for the purpose of preserving friendships formed during college years and to provide an opportunity for members to assist in the promotion and defense of our Alma Mater.

The program of the Association is continually expanding to meet these aims and to keep abreast with a fast-growing University. The program includes maintaining up-to-date records on all graduates and former students, and providing an opportunity for alumni to actively participate in the program through membership; organizing and perpetuating alumni clubs on a geographical basis; conducting an annual Alumni Day with class reunions and assisting with the annual Homecoming, holding an annual recognition program for outstanding alumni, Alumni Achievement Awards; presenting an annual Great Teacher Award to an active or emeritus faculty

member for excellence in classroom teaching; publishing a bi-monthly magazine and a five-issue news bulletin, both entitled the Southern Alumnus; promoting scholarships, athletic awards and loans through the Roscoe Pulliam Memorial Alumni Scholarship Fund, the Saluki Athletic Award Fund and the Alumni Student Loan Fund--these are made possible through alumni gifts--and coordinating generally all functions as they relate to the University and its graduates and former students.

The Association is governed by a Board of Directors elected by a Legislative Council

composed of a representative from each class of graduates and club presidents, and the program is administered by an Executive Director and his staff.

We, the alumni, are proud of our accomplishments and are constantly striving to be of even greater assistance to our Alma Mater. We sincerely endorse the program of the Southern Illinois University Foundation and take pride in the part the Alumni Association has played in its success.

Sincerely,
Robert Odaniell
Executive Director
Alumni Office

ROBERT ODANIELL

Brochure Series for Potential Donors to SIU Published by Estate Planning Committee

What is your estate? According to the Estate Planning Committee of the SIU Foundation, your estate consists of all the things of value you can pass on at your death. Members of the Estate Planning Committee have been

working for more than a year on the organization of a comprehensive Estate Planning Program for the University.

The Foundation staff and the committee members have reviewed estate planning material and data from a number of banks, foundations, colleges and universities throughout the United States.

After studying the information, they decided to formulate and print a series of three publications.

The three brochures will include estate planning for potential donors to the University Foundation.

One brochure is designed for professional estate planning personnel such as attorneys, certified public accountants, insurance executives and trust officers of financial institutions. Another will be designed for use by the staff and board members of the foundation.

The first of these publications entitled "Yes, Your Estate: Who Really Are Your Heirs?" is now available. It was designed by staff members of Central Publications and printed at the University's Printing Service. This represents the first step in implementing a long-range Estate Planning Program.

The initial publication defines the elements that com-

Friends of Library Seek Additional Membership

Membership in Friends of the Library is open to the general public.

The organization was formed to provide, through membership dues, funds to purchase special items which cannot be included in the regular budget.

Anyone Can Give To Tribute Fund

The Tribute Fund of the SIU Foundation affords an opportunity for anyone to support the projects of the foundation.

The foundation is, in a sense, the manager of a trust, with a flexible program supervised by its own Board of Directors, which judges the timeliness of foundation projects.

Among them are support for research, student scholarships, Morris Library and the management of real estate.

Money can be donated to the Tribute Fund in two main categories. A Memorial Tribute can be given in memory of a relative or friend, A Living Tribute can be given in recognition of an achievement, as an anniversary congratulation or in recognition of an honor.

A special certificate of acknowledgment, appropriately inscribed, will be sent in the donor's behalf to the person or persons specified. An acknowledgment will be sent to the donor at the same time.

Blanks for the Tribute Fund may be obtained at the SIU Foundation office at Carbondale or Edwardsville.

prise an estate, discusses problems that can arise if no will is made and emphasizes the necessity of retaining an attorney to assure the protection of a client's interest. It also outlines the services the Foundation can offer. Included is a balance sheet for listing assets and liabilities and an estate planning checklist.

Southern Receives Many Gifts But One Has Special Meaning

Gifts from business and industry are always welcomed by the SIU Foundation but one recent one had a special meaning.

It came from a Madison, Ill., man who is a public official, operator of two businesses and a full-time student at SIU.

He is Demos Nicholas, Madison city treasurer, commercial photographer and owner of a cleaning establishment.

Nicholas' gift, a stereoscope, is being used for map study in cartography classes at SIU. He plans to give a second one to the University at a later date.

The instrument is a highly refined, modern-day version of the viewer our grandparents used for looking at pictures of Niagara Falls in three dimensions back in the "old days." It enables a person to look at two aerial photographs of the same area taken from slightly different angles and producing the effect of a single picture with the appearance of depth.

Demos carries a full load of courses and is a sophomore in fine arts. His daughter, Sharon

Gregg, is a senior. Her husband, James, was graduated from SIU in 1962 and is a teacher. Nicholas' other daughter, Sheila O'Brien, is a sophomore whose husband, Michael, is also a student at the University.

That leaves only Mrs. Nicholas at home. She has her hands full keeping house and operating the cleaning establishment.

William B. Baker, associate professor in geography, said the cartography classes will use the instrument in the study and interpretation of aerial maps and photographs.

Other recent gifts from business and industrial organizations includes School of Technology Equipment from the Western Electric Co.; Data Processing Center equipment from International Business Machines; and a model of an oil refining plant from the Shell Oil Co.

The model shows in detail the plant layout and material handling equipment at the Wood River installation. Students in industrial courses will be able to use the model, officials said.

ANOTHER CHECK - Treasurer Robert Gallegly received a \$1500 check from Mrs. John Page Wham (Faye McCall) of Centralia, bringing the Faye McCall Scholarship fund administered by the Foundation to \$7,000. The money represents proceeds from Mrs. Wham's syndicated advertising column. She is the wife of the chairman of the board of trustees at SIU.

Permanent SIU Art Collection Growing Through Foundation

Intensified activities by the University Galleries during the 1964-65 academic year have already shown many results. Foremost was the exhibition, in February and March, of 42 Renaissance and Baroque masterpieces from the private art collection of Colonel Frank W. Chesrow, president of the Metropolitan Sanitary District of Greater Chicago. The University String Quartet performed a chamber concert at the opening and reception which was attended by more than 300 guests. For this exhibition, the University Galleries published a 48 page illustrated catalogue, the first major art catalogue to be produced at SIU.

Two faculty members of the Carbondale Campus Department of Art donated works to the Galleries' Permanent Collections through the SIU Foundation. Nicholas Vergette, associate professor in ceramics, gave his award-winning ceramic sculpture, "Burning Bush," and a large oil painting was received from Harvey Sherman Harris, associate professor of painting.

A Student Advisory Committee to the University Galleries was formed in December. Consisting of six students representing various areas of the student body, the Committee serves in a liaison capacity, assists with gift acquisitions, and works with the Galleries on a number of other important projects.

Presently under consideration is the formation of a Friends of Art organization. This group, having several categories of membership,

would be designed to assist the Galleries with fund raising and gift acquisitions. As the University Galleries depend entirely on gifts and donations for increasing the Permanent Collections, the need for such a group is imperative.

Future plans for increasing the collections include a historically comprehensive print collection and a selection of large pieces of sculpture to be placed outdoors in various locations on the Carbondale Campus. The purpose of this project is to take sculpture from the confines of a museum and make it immediately available in permanent locations to the University population. It would be a blending of sculpture with a background of architecture and nature, for which a strong precedent has long existed in European countries.

The establishment of a new art gallery will soon be required as the Galleries continue to expand and intensify the exhibition program and as the Permanent Collections increase in size. The Galleries also cooperate with other departments of the University in bringing in exhibitions, and it is now becoming difficult to operate satisfactorily with the present facilities. The Mr. and Mrs. John Russell Mitchell Gallery is used for major exhibitions, while the Allyn Gallery and the Magnolia Lounge in the University Center are used for other simultaneous exhibits. The Allyn Gallery, however, is used almost exclusively for student exhibitions.

MITCHELL ART GALLERY

SERVICE AWARD - The SIU Foundation's Service Award, presented to the person who has performed outstanding service for the University went to Neoma M. Kinney, chief clerk for the Athletic Ticket Office (second from the right) in 1964. Others are (left to right) Robert Spack-

man, SIU's athletic trainer; Kenneth Miller, Foundation director; Trudy Kulesa, cheerleader; and John Rush, SIU gymnast who performs as Pharaoh, the two-legged Saluki. Both Rush and Spackman have received the award.

SIU Foundation, Scholarship, Loans Committee Searching for Talented and Needy Students

The SIU Foundation's search is on, and continues to grow, for talented and needy students.

The primary aim of the Scholarship and Loan Program at Southern is to enable talented students who may lack financial resources to enter and continue experience in higher education. An attempt is made not only to assist needy and deserving students with their financial problems and commitments through the program, but to contribute and participate to the overall development of the students' learning experiences in the framework of higher education.

The SIU Foundation works closely with the University Scholarship and Loans Committee in achieving the goal of Southern in the search for talented and needy students.

Scholarship accounts are:

C.A. Robertson Memorial Loan Fund
Helen A. Shuman Memorial Fund
Kappa Chapter-Professional Loan Fund
Lionel Picheny Memorial Fund
Lucy K. Woody Student Loan Fund

Mary M. Steagall Memorial Student Loan Fund
Pape Lukt Memorial Student Loan Fund
The Thomas Clifford and Lora Alice Davis Memorial Fund
William and Mary Gersbacher Student Loan Fund
William McAndrew Memorial Student Loan Fund
W.W. Vandevver Student Loan Fund
Alumnae Women's Physical Education Scholarship Fund.
Charles L. Foote Achievement Award in Zoology
Francis M. Hewitt, Sr. Scholarship in Art
J. Faye McCall Scholarship Fund
Floyd Wakeland Memorial Award in Music
Foundation Scholarship Endowment Fund
Gloria Credi Memorial Scholarship
Home Builders Association of Egypt (Home Builders Tuition Award Fund)
Isabel Bothwell Scholarship Fund
Leah M. Reef Memorial Scholarship
Leo Kaplan Memorial Scholarship
Lillian Burns Music Scholarship Fund
Longenecker Award Fund
Mallarme Prize in French Studies

Mr. & Mrs. Richard F. Feeny Scholarship Fund
Mu Phi Epsilon Music Award Fund
Pi Kappa Sigma Memorial Alumnae Scholarship
Thelma Louise Kellogg Scholarship
William A. Howe Memorial Fund
William C. Ballowe, Sr., Memorial Award in Physics Endowment Fund

SCHOLAR - Martha Ann Cotter received a stainless steel plaque and \$50 in cash as the graduating senior on the Edwardsville campus with the highest academic average.

What is the Foundation?

The Southern Illinois University Foundation is a not-for-profit organization chartered by the State of Illinois in 1942.

It is authorized to solicit and receive gifts for the benefit of Southern Illinois University in the advancement of scientific, literary and educational purposes.

The Foundation is admirably suited to give expression to the philanthropy of all persons interested in the University, regardless of their incomes or the size of their estates.

Flexibility of program, supervised by a Foundation Board of Directors qualified to judge the merits of all projects, keeps the Foundation a living, effective force for University growth and betterment.

Major Foundation Activities

Student Scholarships and Loans
University Libraries—Rare Books Library Collections
Buildings for Special Purposes
Endowed "Chairs" for Academic Departments
Patent protection and royalty agreements for faculty inventions
Estate Planning Service.
University Fine Arts Galleries
Small Research Grants Program
Education and Research Publications
Foundation Information Centers
Educational Exhibits
Procurement of equipment gifts from Industry
General Unrestricted Fund—for use where need is the greatest

Editorial

The SIU Foundation

Almost 23 years ago the Southern Illinois University Foundation began its corporate life with a \$10 cash contribution from Mr. and Mrs. Stanley Hubbs, natives of Herrin. From that time it has steadily grown until it now has assets well over \$1.7 million and its income from investments is increasing daily.

Money is important, to be sure, but in a larger sense the Foundation is more than just a mere money gathering instrument for the University. It works in many fields to help enrich and improve every aspect of the University's life.

One of its major projects, and perhaps its best publicized, is its support of a variety of research projects by SIU faculty and staff members which have resulted in marketable products, from which the Foundation as well as the inventor derives royalties.

But equally as important and usually not as well publicized are its scholarship and loan funds which help send deserving young men and

women through Southern Illinois University. If it were not for the Foundation and the generous persons who contribute to it, a number of the school's top undergraduate students might have had much more difficulty financing their education.

Equally as important is its work with the Friends of the Library, an organization which has enabled the University libraries to obtain special items which cannot be included in the regular budget for books. And its current work with the University galleries to organize a Friends of Art organization to assist with fund raising and gift acquisitions to improve the University's permanent art collection.

These are but a few of the Foundations interests. It helps when and where it can to improve Southern Illinois University. Few persons can be associated with the University without benefiting from the Foundation's work. In turn, it merits everyone's support.

Southern Illinois University

CARBONDALE, ILLINOIS 62901

MEMPHIS PRESS-SCIMITAR

April 29, 1968

Dear Friends:

The Southern Illinois University Foundation is admirably suited to give expression to the philanthropy of all persons interested in the University, regardless of their incomes or the size of their estates.

Flexibility of program, supervised by a board of Directors qualified to judge the merits and timeliness of all projects, keeps the Foundation a living, effective force for University growth and betterment at all times.

A combined fund for the efficient handling of small trusts makes it possible for the Foundation to receive and administer gifts of moderate size.

We invite individuals, corporations, foundations, alumni, and other friends of higher education who believe in the purposes presented in this special issue to inquire about the Foundation.

The Foundation is, in a real sense the sponsor of a trust, receiving investments in the form of gifts from those who believe in these projects. The true beneficiaries are the young men and women who study at Southern Illinois University, the business and industrial firms of Illinois, Mid-America, and the wider society of which we are all members.

Delyte W. Morris
Delyte W. Morris
President

PRESIDENT DELYTE W. MORRIS

FOUNDATION OFFICERS AND STAFF - The SIU Foundation officers and staff include (front row, left to right) Robert Gallegly, treasurer; Charles Mayfield, president; Lois H. Nelson, secretary; Aubrey Holmes, vice president; C. Eugene Peebles, assistant treasurer. And (rear row, left to right) Kenneth R. Miller, executive director; Donald G. Leavitt, patent counsel; C. Richard Gruney, legal counsel; Donald R. James, assistant legal counsel; and Warren Stookey, assistant secretary.

Foundation's 'Executive Branch' Is Its Board of Directors and Staff

The "executive branch" of the SIU Foundation is its Board of Directors. The board, made up of 35 University alumni and friends, makes policy decisions about such things as allocation of funds, investment policies, purchase of real estate, alumni relations and proposed ways and means of supporting a growing state university.

An effort has been made during the past year to rotate the four meetings of the board throughout the state. In addition to meeting in Carbondale, it met in Bloomington and Centralia.

Members of the Board of Directors are John Page Wham, Delyte W. Morris,

Walter B. Young Jr., Robert L. Gallegly, Melvin C. Lockard, Lindell W. Sturgis, Kenneth L. Davis, R. A. Bonifield, John Lester Buford, Judge A. Ray Cagle, Mrs. Walter Collins, John McBride, Paul F. McRoy.

John W. Reed, Charles F. Schmidt, Dr. Leon F. Striegel, Dr. T. W. Abbott, Floyd P. Bracy, R. G. Crisenberry, Mrs. Richard F. Feeney, Gofrey Hughes, George Land, Charles Mayfield, L. Goebel Patton, Claude Vick, George T. Wilkins, Donald L. Bryant, Warren Gladders.

Russell Guin, Aubrey Holmes, John Koopman, Donald Lence, G. Wallace Rich, Mrs. John Page Wham, Mrs. Alvin Williams.

EDWARDSVILLE - Warren Stookey, assistant secretary, maintains the Foundation offices at Edwardsville. The Alumni Association shares the quarters.

In Anthony Hall

Foundation Opens New Library Here; Plans Another on Edwardsville Campus

A new library including materials on national foundations, fund raising and development pertaining to higher education, has been opened by the SIU Foundation in Anthony Hall.

The library contains foundation directories, annual reports of foundations, an index of grants to colleges and universities, books and periodicals. It also contains pamphlets, clippings, articles, brochures and studies relating to fund raising and development.

The library is designed primarily as a resource and research facility for faculty members, University staff and graduate students, but may be used by undergraduate students by permission.

Hours are from 9 a.m. to 5 p.m. Monday through Friday.

Plans call for establishing a similar Foundation library for the Edwardsville campus. The resource material at the Edwardsville center also will be available for students and faculty at the centers in Alton and East St. Louis.

MARY ANN KELLY IN THE SIU FOUNDATION LIBRARY

Tennis Team Clutches Victory By One-Point Over Wichita

Southern's number one and two ranking tennis players couldn't produce a point, but the numbers three, four and five players could, and it was just enough for the Saluki netmen to edge Wichita State University 4-3 Saturday.

Vic Seper, Larry Oblin and John Wykoff each won their single matches, and Oblin teamed up with Seper to win one of the two doubles matches.

Seper, Coach Carl Sexton's number three man, had little trouble defeating Wichita's Lin Harris in two sets 6-1, 6-0.

Oblin was involved in the closest sets of the afternoon, losing the first 6-8 to Wichita's Ned Stroll. But he bounced back to win the next two 6-0, 8-6.

Wykoff, the only sophomore who performed for Sexton Saturday, won his first match of the year as he disposed of Wichita's Jack Thomas in two sets, 6-4 and 6-3.

Southern's winning doubles combination of Seper and Oblin defeated the Shocker's combination of Harris and Stroll in three sets 1-6, 6-4, 6-2.

The number one match was anything but that, as Wichita's Ben Anzola defeated Lance Lumsden in two sets 6-2, 6-3.

The victory of Anzola avenged a loss he received from Lumsden last year at the Colorado Invitational Tournament.

Southern's number two man Thad Ferguson couldn't do much against Van Thompson, losing in two sets 6-2, 6-1.

Lumsden and Ferguson teamed up in the first of two doubles matches, but it just wasn't their day as Anzola and Thompson added Wichita's last point by winning in two sets 6-4, 6-2.

The matches were played in other than an ideal situation as players were forced to adjust their game to the strong wind that came whipping out of the southwest.

The Salukis will be on the road this weekend, playing the University of Kentucky and Cincinnati University.

GAIL DALEY

Gail Daley Wins 3 Titles

Saluki Gymnasts Dominate Meet In Nashville Over the Weekend

People of Nashville, Tenn., who hadn't heard of Southern Illinois University, know about it now. The Saluki men and women gymnasts dominated the United States Gymnastics Federation Open Meet which was held there last weekend.

In the women's group, Gail Daley was the outstanding performer as she won the all-around title, along with titles in free exercise, balance beam and vaulting.

Judy Wills, a senior at University High School, won two events, tumbling and trampoline. Irene Haworth won the other event, the uneven parallel bars.

Donna Schaezner continued her fine performances of late by finishing second to Miss Daley in the all-around and second to Miss Wills in tumbling.

Judy Dunham, Mary Ellen

Toth and Nancy Smith all had second place finishes in one event. Miss Dunham finished second in uneven bars, Miss Toth finished second on the balance beam and Miss Smith finished second on the trampoline.

Southern's women in the Class A division didn't do as well as the varsity women but Coach Herb Vogel felt that lack of experience hurt them worse than anything.

"Our four girls, Marilyn Tripp, Sherry Kosak, Cynthia

second place tie with Fred Rothlisberger of Wisconsin on the parallel bars, two fourths on side horse and rings and a fifth on the long horse.

Brent Williams, Frank Schmitz, Hutch Dvorak, Mike Boegler, Thom Cook, Brian Hardt and freshmen Paul Mayer and Dale Hardt were the other Salukis entered in the elite group.

Williams and Schmitz responded by winning the long horse and trampoline respectively. Williams added a fourth on the trampoline and a fifth in free exercise while Schmitz did not qualify in long horse, the only other event he entered.

Dvorak finished fifth on the trampoline, Cook finished third on the rings and Boegler and Brian Hardt both finished seventh on the side horse and trampoline respectively.

Mayer finished fourth in free exercise and Dale Hardt finished 12th on the trampoline.

Tumbling was the best event for the Salukis as they won five out of the top six places.

Mitchell was first, Dale Hardt second, Williams third, Steve Whitlock fourth and Skip Ray sixth.

The Class A division found the Salukis again predominating. Larry Lindauer and Rick Tucker finished first and third respectively in the all-around competition. Lindauer's best was a third on the side horse while Tucker's best was accomplished on the high bar where he finished second.

Tom Seward was the other varsity regular who finished in the top six as finished sixth in the rings.

Southern's freshmen also made their presence felt in the Class A division.

Fred Dennis lived up to the high expectations of his coach Bill Meade as he won rings, finished third on the high bar and added a seventh on the side horse.

Ron Harstad, parallel bars specialist, finished third in that event.

Ray on the trampoline, Allen Alexander on parallel bars and Jack Hultin and Joe Polizzano on rings all finished in the top

Insurance Men Hold Conference

Insurance executives and salesmen from Southern Illinois will attend the sixth annual Insurance Sales Conference today on campus.

An estimated 250 participants are expected at the conference, which is co-sponsored by the Small Business Institute, the Marketing Department and the Association of Life Insurance Underwriters.

Speakers will include Hal Nutt, director of the Life Insurance Marketing Institute at Purdue University, and Thomas Schwartz, vice president and trust officer of the First National Bank, Mount Vernon.

The morning session will be in Muckelroy Auditorium and the luncheon and afternoon meeting will be in the University Ballroom.

BIG 12 lb. washers

Whirlpool
Big Clean

self-service laundry
WASH 20¢ DRY 10¢

CAMPUS SHOPPING CENTER
214 W. FREEMAN ST.

SUMMER JOBS IN THE ROCKIES!

Spend your summer in the glamorous high country. 1965 Summer Employment Guide lists over 800 dude ranches, resorts, summer camps, and government agencies in Colorado, Wyoming, Montana, Utah, Arizona, and New Mexico. Also included: how to get FREE transportation to these areas and information on our exclusive job application service. Act now while there are openings. Mail \$2.00 to Palmer Publications, Dept. 104, Box #011, Denver, Colorado. Money back guarantee.

Shop With
Daily Egyptian
Advertisers

Money problems got you down?

There's a way out from under, you know. Most of us have things we can sell in a pinch. If your problem is HOW to get something sold, the Daily Egyptian can be a valuable service to you. It's easy. Advertise it in a classified ad. You'll be surprised at the results you'll get. But it's really no wonder. The Daily Egyptian prints 10,000 papers daily, you know. And that means 10,000 copies of your ad floating around to students, faculty and staff alike. Why not give it a try? Only costs you a dollar. See us at Building T-48. Do it soon.

DAILY EGYPTIAN

IRENE HAWORTH
Vogler and Jean Stanley, have had less than one year of gymnastics experience, while the girls that they competed against had anywhere from three to eight years of experience," said Vogel.

While the women were busy racking up awards, the men weren't taking it easy either. Rusty Mitchell, the acting coach, showed his boys how to perform as he won the men's all-around title in the elite group and added firsts in free exercise and high bar, a

the finest in shoe-repair

Settlemoir's

Business from the 1st floor

May End Jinx

Baseball Salukis To Meet Evansville

SIU's baseball Salukis will try this afternoon to end the jinx Evansville College has seemingly cast on SIU athletic teams this season. The Salukis will play the Aces in a 2:30 p.m. contest at the new field south of the Arena.

At the same time Evansville will be attempting to halt a Saluki jinx.

The Aces haven't beaten the Salukis in baseball since 1957. They've dropped eight contests in a row to teams coached by Glenn (Abe) Martin. So something has to give this afternoon.

The Salukis appear set for the contest after ending a four-game road trip Saturday with a 12-5 victory over Arkansas State College at Jonesboro. Wayne Sramek, a sophomore from Cicero, is scheduled as SIU's starting pitcher. He has a 2-1 record and a 3.12 earned-run average into the contest.

After experimenting with different lineups thus far in the campaign, Martin indicated Monday he's about ready to settle on one crew. "I think I'll go with this outfit I've got now," he said.

That means Gene Vincent at first base, Gib Snyder at second, Dennis Walter at shortstop, Bob Bernstein at third, Kent Collins in left-field, John Siebel in center, Al Peludar in right and Bill Merrill behind the plate.

The only place Martin foresees that there might be a change is at catcher, where he might use either Paul Kerr

or George Toller to add hitting spark. Besides that the lineup appears pretty well set except for first base, where Paul Pavesich is expected to get the nod when Vincent pitches.

But when Vincent isn't on the mound, he's expected to start at first ahead of Pavesich, who's hot hitting has tailed off lately.

Vincent's hot bat also was almost stilled for the first time Saturday when he collected only one hit in six trips to the plate, but his fielding remained above reproach.

"He played great ball at first," Martin said.

But the big guns Saturday were veterans Gib Snyder, who has hardly been able to buy a hit all season, and Kent Collins, who has ripped opposing pitchers as if he owned them.

Snyder couldn't have picked a better time to break out of his slump. The Salukis needed all the hitting they could get because the game was closer than the score indicated.

Arkansas State threatened off and on all day as it stranded 11 men on the bases after collecting 12 hits off veteran Saluki righthander John Hotz, who has seen better days.

But Snyder and Collins took care of things. Each drove in four runs. Snyder had five hits in six trips to the plate and Collins was 3 for 5.

SIU trailed until the fifth when it turned a 2-1 deficit into a 4-2 lead with three runs on singles by Snyder, Siebel,

KENT COLLINS

Vincent and Bernstein and a sacrifice fly by Collins.

The Salukis added two runs in the sixth and three in both the seventh and ninth to salt away the victory. A double-header was originally scheduled but cancelled at the request of Arkansas State, who had played four straight days.

WSIU Radio Plans Salute To SIU Sports

Saluki Salute, a special sports program to describe the highlights of the 1964-65 basketball season, will be presented by WSIU Radio Wednesday.

Dave Ballone, a WSIU announcer, will relate the events that occurred from the first game of the season to the last buzzer of the NCAA Small College Tournament game at Evansville, Ind.

The program will be highlighted by the voices of Al Jacobs and Dallas Thompson describing much of the play. Radio station WINI will broadcast the program at 5:30 p.m. Thursday.

Any group wishing to borrow the program tape for special use may do so by contacting the SIU Broadcasting Service.

Mile Relay Team Runs 3:09.2, Sets School Record at Kansas

"That was the greatest thing that any team has ever done for me," SIU Track coach Lew Hartzog said after his team's surprising upset victory in the mile relay at the Kansas Relays Saturday.

SIU's team didn't win the sprint medley in which it was favored, but it surprised everyone in taking top honors in the mile relay.

The Saluki foursome of Robin Coventry, Jerry Fendrich, Bill Cornell and Gary Carr won the hard way, coming from behind, to set a new school record in the process, 3:09.2.

Coventry turned in a 48.1 the best time of his career to open the race. Cornell, then clicked off a 47.6.

Fendrich followed suit with a 47.5 quarter, but it took the second great race in two days from anchorman Gary Carr for the Salukis to win.

Carr blazed off a fast 46-second flat to overtake Oklahoma State's Dave Perry and give the Salukis their second big relay victory this month. The Salukis won the sprint medley event at the Texas Relays.

But they couldn't capture that one at Kansas. They were disqualified Friday af-

ter leading going into the third leg of the four-leg race.

So coach Hartzog decided to go for everything or nothing Saturday. He scratched the SIU entry in the distance medley to concentrate on the mile relay. The move enabled ailing Saluki Bill Cornell to be fresh for the mile relay.

Other wise Cornell would have had to anchor the distance team running the mile. The move panned out pure gold as Cornell turned in the 47.6 quarter after running only a 49.1 in Friday's preliminaries.

The Salukis also had entries in the 400-meter hurdles, the triple jump, the high jump and the javelin, but only Tom Ashman in the high jump placed in the finals. Ashman took fourth with a 6-foot, 6-inch leap.

Herb Walker ran the hurdles in 55.0 flat but didn't qualify for the finals. John Vernon in the triple jump, 47-6, and Joe Beachell in the javelin, 208 feet, also didn't make it to the finals.

Shop With
DAILY EGYPTIAN
Advertisers

Saluki Frosh Nine Manhandle Kentuckians in Double-Header

Paducah Junior College may not be too anxious to invade Carbondale for a baseball doubleheader with the Saluki frosh April 29.

Coach Frank Sovich's team manhandled the Kentuckians in both ends of a doubleheader Saturday, winning 12-0 and 11-2 at Paducah.

The victories were the fifth and sixth in a row for the Salukis over the Kentuckians over a two-year span and the first of the season for Sovich's team.

The Salukis had a field day in almost every department. The pitching was tremendous, even more so than expected from preseason drills. And the hitting, expected to be below par this season, gave a few signs of being so.

The young Salukis rapped out 27 hits during the afternoon with Larry Underwood of Murphysboro, Bob Bandor of Forest Park and Steve Krelle of Zion leading the way.

Underwood had 6 for 7 with four runs batted in. Bandor had 5 for 8 including four doubles with seven RBI's and Krelle had 5 for 9 while driving in three runs.

But the pitching was the high spot of the afternoon as expected. The Salukis' two highly regarded mound aces, Don Kirkland of Booneville, Ind., and George Poe of Pinckneyville, lived up to their preseason billing.

Kirkland went the route in the opener striking out 18 in the seven-inning contest while walking only one and giving up only four hits and two unearned runs.

Poe was nearly a sensation in the nightcap, blanking

Paducah for five innings before having to give way to Bob Harris in the sixth because of a blister on his pitching hand. The hard-throwing southpaw struck out 10 and walked three during the stint.

The Salukis were in control all the way in both contests. In the opener the Salukis took a 2-0 lead in the second on a Paducah throwing error. They extended it to 3-0 in the third on another error and singles by catcher Jerry Evans of Danville and Underwood. Then they broke the contest wide open in the sixth and seventh with eight tallies.

In the nightcap SIU again wasted little time in getting to a lead as they picked up a pair of runs in the second. Krelle started things off with a single to left and then Bandor sent him scampering home with a double off the wall in left.

The Salukis got three more in the third on two walks and three hits including another double by Bandor. A fielder's choice accounted for another run in the fourth. Then the Salukis added insult to injury with six runs in the final two innings.

Students Welcome MIDLAND HILLS GOLF COURSE
Green Fees
9 Holes \$1.25
18 Holes \$3.00
Student Membership \$22.50
5 1/2 Miles South, Rt. 51, Carbondale

Bicycle Repair SHOP

We now have a repair man to fix your bike. Bring your repair work to Mr. Ron Brick of
JIM'S SPORTING GOODS
Murdale Shopping Center

DAILY EGYPTIAN CLASSIFIED ADS

Classified advertising rates: 20 words or less are \$1.00 per insertion; additional words five cents each; four consecutive issues for \$3.00 (20 words). Payable before the deadline, which is two days prior to publication, except for Tuesday's paper, which is noon Friday.

The Daily Egyptian does not refund money when ads are cancelled.
The Daily Egyptian reserves the right to reject any advertising copy.

<p>FOR SALE</p> <p>1957 Lambretto motor Scooter, 150 cc. 2 seats, mounted spare tire. Good condition. 212 W. Elm or Call 457-2869. 489</p> <p>1960 Austin-Healy 3000, wire wheels, overdrive, new paint and tires, radio, heater, cherry condition. At Saluki Arms or 549-2237. 490</p> <p>LOOK-Jack Winter and Jack Teen pants and stretch pants. Half price. Ladies Coat Shop. 700 E. Main. 459</p> <p>1964 Honda Super Sport. 2500 miles. Excellent condition. \$225. If interested See Nick at 116 E. Park no. 4. 494</p> <p>1954 Ford Customline. 6 cylinder, Standard shift. Must sell. Best offer. Call 7-6105 in Afternoon or Evening. 501</p> <p>1965 Ducati 250 cc. Monza, 3400 mi., \$550 offer. Contact Tom Cook, 910 W. Sycamore Apt 13 after 10 p.m. 482</p>	<p>1958 700 cc. Indian, Will trade. New clutch, tire; 1953 Harley Sportster, many extra parts; 1959 250 cc. Zundapp. Lowy 549-11652. 499</p> <p>Harley Davidson 165, Motorcycle, excellent condition, cheap. Phone 457-7148. 500</p> <p>1961 Ford Fairlane. Two door sedan, white, 352 cubic inch engine, standard shift, excellent condition. Call 684-6014 after 5 o'clock. 49</p>	<p>PERSONAL</p> <p>Zoot Finster: If in town Call Bob, 457-5892. 495</p> <p>SERVICES OFFERED</p> <p>Riding Stables, Horses per hour \$1.50; Hay Rides \$15.00 for 1 wagon, \$25.00 for two wagons. Calp Stables, West Chautauque Road, Telephone 457-2501. 468</p> <p>FOR RENT?</p> <p>Karr Housing now accepting girls applications for summer quarter. Finest Location adjoining campus. Modern electric kitchens. Phone 457-5410 or inquire at 806 S. University. 460</p> <p>PTOLEMY TOWER APARTMENTS! Now! Beautifully wood paneled! Featuring duobeds, air conditioning, ceramic tile bath, electric heat, private study desks, custom made dressers, garbage disposal, complete cooking facilities, 3 blocks from campus. Summer and Fall openings - Call Beacham 549-3988, Williams 684-6182. Male applicants screened. 466</p>
<p>WANTED</p> <p>Need tutor for Geography and History, Part II. Prefer student who has had these subjects. Call Marie 457-2840. Answer soon. 478</p>	<p>HELP WANTED</p> <p>Reliable Waitress; Day Shift and Night. Contact Family Fun Drive-In, E. Main, Carbondale 469</p>	<p>LOST</p> <p>Ben Hogan sand wedge, "Sure-Out", April 12 in practice area near Arena. Reward - Call 549-1950. 483</p>

Intramural Leagues

After the Ball Has Bounced Or, Net Results of Volleyball

Phi Sigma Kappa Team A has established itself as the team to beat in the race for the fraternity division volleyball crown.

It is undefeated in its first four starts and holds a one-game lead over the Phi Sig Team B squad and the defending champion team of Sigma Pi, Phi Sig Team B and Sigma Pi are tied for second place with 3-1 records.

In the Men's Residence Hall League, the Abbott Hall, second floor, group is on top with a 2-0 record, Playboy Hall (1-1) and the Brown Hall Bandits round out the three team league.

In off-campus action, the Diddley boys are leading Off-Campus League One with a 3-0 record. The Jacques are close behind with a 2-1 slate.

In Off-Campus League Two, last year's off-campus play-off champions, the Animals, are tied with Glover's Violators for first place. Both teams have won two and lost one.

The Chemistry Club is 2-0 in Off-Campus League Three. It is followed by the Newman Club and the Candy Kids with 0-1 marks.

Standings

MRH 1

Abbott 2nd 2-0
Playboy Hall 1-1
Brown Bandits 0-2

O C 1

Diddley Boys 3-0
Jacques 2-1
Debits 1-2

Grantee Adviser Here

Mary F. Gray, grantee adviser of the Asian Foundation in San Francisco, will be on the campus today.

She will be conferring with University officials and with Ah Soo Yeong. Yeong, a commercial art major from Singapore, Malaysia, is attending VTI on the Asian Foundation Scholarship.

Squares 0-3
Schooners 2 forfeits
Iran Stud. Asso. #2 2 forfeits

O C 3

Chemistry 2-0
Newman Club 0-1
Candy Kids 0-1
Late Comers 2 forfeits
Furriers 2 forfeits

O C 2

Glover's Violators 2-1
Animals 2-1
Carrerville Playboys 1-1
Wesley Foundation 1-2
Iran Stud. Asso. # 1 1-2
Greenbackers 2 forfeits

Fraternity

Phi Sigma Kappa A 4-0
Phi Sigma Kappa B 3-1
Sigma Pi A 3-1
Phi Kappa Tau 2-2
Tau Kappa Epsilon # 1 2-3
Sigma Pi B 1-4
Tau Kappa Epsilon # 2 0-4
Alpha Phi Alpha

ROY SIEBER

Hoosier to Give African Art Talk

Roy Sieber will give a lecture on the "Social Dimensions of African Art" at 7:30 p.m. Thursday in the Studio Theatre.

Sieber is a member of the Department of Fine Arts at Indiana University. He has done field research in Nigeria and has recently returned from Ghana.

The lecture is sponsored by the African Studies Committee.

Area Police Agencies Plan Crackdown in Crab Orchard

Law enforcement officials from SIU, Williamson and Jackson Counties met with representatives of the U.S. Fish and Wildlife Service Monday and agreed to increase patrol of recreation sites in the Crab Orchard National Wildlife Refuge to halt teenage drinking rowdiness.

The students at SIU aren't the only source of teenage drinking rowdiness at the refuge, Arch Mehrhoff, project manager, said as he pointed out that the refuge facilities were just as accessible to area teen-agers as they are to SIU students under 21.

In fact, Mehrhoff continued, experience over the last few years has shown that under-age SIU students create fewer problems than other teens.

Officials at the meeting discussed means of acting swiftly when there are reports that beach parties at the refuge are getting out of hand.

Mehrhoft said that a co-operative plan is being considered with policemen from

SIU, Jackson and Williamson Counties and the State Highway Patrol to help increase personnel in patrolling the refuge.

Complaints received from tourists in recent summers, an Associated Press report said, have included drinking by teen-age students and party crashing.

Mehrhoft said that anyone planning a party with 30 or more guests may reserve a place in the refuge and be relatively free of party crashers by registering the affair with his office at least two weeks in advance.

EAT

MAID-RITE

EATS

515 S. ILLINOIS

Shop With
DAILY EGYPTIAN
Advertisers

Wade Halford Says...

“You get so much more for your life insurance dollars from College Life's famous policy, THE BENEFACTOR, because College Life insures only college men and college men are preferred risks. Let me tell you more.”

Wade Halford

Box 981
Ph. 457-4254

or

Larry E. Summers

Box 981
Ph. 549-3426

Don't make me laugh.

You mean to say, I could have bought that big, beautiful, luxurious

Dodge Polara, and I would have gotten a 383 cu. in. V8, carpeting, padded dash,

foam seats, and all those other things at no extra cost?

Who's laughing?

At Polara's prices, why clown around with smaller cars? See your Dodge Dealer.

Step right up and see Polara—with a 121 inch wheelbase, weighing almost 4,000 road-hugging pounds. Powered by a 383 cu. in. V8 that runs riot on regular. Padded dash, full carpeting. All at popular prices.

'65 Dodge Polara

DODGE DIVISION CHRYSLER MOTORS CORPORATION