

5-29-1964

The Daily Egyptian, May 29, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_May1964
Volume 45, Issue 155

Recommended Citation

, . "The Daily Egyptian, May 29, 1964." (May 1964).

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

**Miss
Martha
Coker
A
True
May
Flower**

See Finals Story Below.

**Daily
EGYPTIAN**

Southern Illinois University
Carbondale, Illinois

Volume 45 Friday, May 29, 1964 Number 155

**Board of Trustees OKs
Boost in Housing Rents**

Signs \$8 Million in Building Contracts

SIU students occupying University housing will pay higher rents starting next fall. The rental increases average \$5.40 per month, and range from a \$25 per-quarter increase for room and board in residence halls to \$3 per

month for two-bedroom apartments in the Southern Acres barracks area.

The increase in rental fees was approved by the Board of Trustees at its meeting in Edwardsville Thursday.

The board also approved construction contracts totaling \$8,426,619 for two additional buildings on the Edwardsville campus.

J. Albin Yokie, coordinator of housing, said rising labor and food costs made the rent increases necessary. Students living in residence halls, however, will receive some added services. Telephones for free local calls and receipt of long distance calls will be installed in each room, and a system

of modified maid service will be instituted, with a change of bed linen each week.

Room and board at the Woody Hall and Thompson Point residence halls will be \$265 per quarter. Apartment rentals will range from \$40 to \$80 per month, depending upon size and location.

The new rates are still well under those charged at sister institutions, Yokie said, and represent the minimum possible to meet debt obligations on the housing. All of Southern's new student housing was built with loans to be retired from rentals.

Construction contracts approved were for the University Center and the Communications Building on the Edwardsville campus. The Center is financed from the sale of revenue bonds, and contracts awarded totaled \$4,929,955. The Communications Building, an academic use structure, is financed from Southern's share of the State Universities Bond Issue of 1961. Contracts totaled \$3,496,664.

Fruin-Colnon Contracting Co. of St. Louis was awarded the general construction contract.

(Continued on Page 2)

**Bummin' Days
Start Today**

Thompson Point "Bummin' Days" will get under way at 5 p.m. today. The dress code will be waived for the rest of the weekend.

The weekend activities will start with a beach party from 8 till 12 p.m. tonight at the Lake-on-the-Campus beach.

The athletic portion of the event will start at 1 and end at 4 p.m. on Saturday with residents participating.

Residents may participate in badminton doubles, basketball free throws, bed race, canoe race, croquet, golf putting, golf chipping, horseshoes, limbo, sack race, soccer, wheelchair racing (motor-powered, self-powered, and pushed), 50-yard foot race, and four-legged race.

The weekend will end with a street dance from 8 till 12 p.m. Saturday, in front of Lentz Hall.

**Carolyn Rust Dies;
Husband on Faculty**

Carolyn Rust, wife of Grosvenor C. Rust, assistant professor of instructional materials, died Thursday afternoon of a heart attack while visiting Mrs. John J. Paterison, 401 South Dixon St.

Mrs. Rust, who was 40 years old, lived at 1409 West Walnut St. She is survived by three sons, in addition to her husband.

She returned from St. Louis a few days ago where she had been operated on.

Arrangements were being made for friends to call this evening at Huffman Funeral Home, 210 West Oak St.

**Reminder of Finals Published
With Shock-Absorbing Photo**

A gentle reminder that finals are just around the corner is printed on Page 8 today.

It is the final examination schedule which is being published a second time for those who may have missed it or cut class to go to the beach the day the prof announced the final.

STADIUM STALACTITE - SIU's cave explorers often encounter stalactites, the icicle-like formations hanging in caverns. The photographer spotted this stalactite-like growth at McAndrew Stadium, but assures all that it appears to be just a drip from excess mortar.

Competes Against 38

**WSIU-TV Wins Top Award
For Art Teaching Program**

WSIU-TV received honors at the 28th Annual Exhibit of Educational Radio and Television Programs, the Ohio State Awards, presented last Wednesday in Columbus.

The award, a first-place tie with the New York City Board of Education, was presented for a program WSIU-TV aired in October, "Text-

ure Treasure." The program was part of a series of instructional art programs designed for use in second and third grades viewed biweekly by over 2,500 area school children.

The purpose of the awards, sponsored by the Institute for Education by Radio and Television, is to recognize meritorious achievement for educational and public service broadcasting.

The television teacher and series creator is Alice Schwartz, associate professor at SIU. The producer-director was Jack Gill of WSIU-TV. Featured on the program in a character portrayal was James Lash of WSIU-TV and much of the art work utilized on the program was done by Mike Ferris.

To soften the punch a little, we offer at the top of the page a photograph of Miss Martha Coker, a sophomore from Harrisburg, whose smile is as bright as a lovely May flower.

Miss Coker lives in Kellogg Hall in Thompson Point.

**Concert Will Raise
Funds for Students**

A benefit concert will close the Department of Music's Sunday series at 4 p.m. Sunday in Shryock Auditorium.

The program is to raise money for students who are interested in music but are in financial need.

Tickets cost \$1 for adults and 50 cents for students. Convocation credit will be given.

The program will feature the oratorio Chorus and Southern Illinois Symphony in a performance of Mozart's Requiem. Vaughn Williams' "Flos Campi" will be given by the chorus, orchestra, and a viola solo by Tom Hall.

The Carbondale Junior Symphony will be making their premiere appearance of the year at the beginning of the program. Warren van Bronkhorst and Robert Kingsbury will be the conductors.

**Trustees Appoint Prof. Davis
Foreign Languages Chairman**

J. Cary Davis, professor of foreign languages, has been named acting chairman of the Foreign Languages Department.

The Board of Trustees named him to the post Thursday. Davis has been on the SIU faculty since 1931. He replaces Vera Peacock who requested to be relieved of her duties as department chairman.

In other action dealing with the faculty, the Board named 17 new faculty members, including five full professors. It also approved 57 additional appointments to staff the full-

**Egyptian to Take
Breather Saturday**

There will be no issue of the Daily Egyptian Memorial Day--Saturday.

Regular publication schedule will be resumed on Tuesday. Final issue of the spring term will be June 6.

Publication will be resumed for the summer term on June 16.

J. CARY DAVIS

(Continued on Page 8)

Shop with
DAILY EGYPTIAN
 advertisers

VARSITY

LAST TIMES TODAY

Bob Hope
 "The Global Girls
 A Global Affair"

SATURDAY ONLY
 ACTION-PACKED
THE RIDES TALL
 TONY YOUNG - DAN DURVEA
 ALSO

THE HAPPY MUSICAL
 TOMMY STEELE
the Dream Maker
 COLOR
 THRILL TO 16 SPARKLING
 NEW SONG HITS!
 A UNIVERSAL RELEASE

SUN - MON - TUE - WED

Bold... blushing...
 outrageously
 funny!

Wanda Hale
"Sunday in New York"
 CULP - JANE FONDA - TAYLOR
 ROBERT CULP - MORROW - BECKUS

Jewelry Charms People

**You May Insist Art Is for Birds
 But Kington's Birds Win Prizes**

Those who say that modern art is for the birds will find their statement reversed in the work of Brent Kington, Southern's nationally renowned silversmith.

In the faculty art show now on exhibit in the Mitchell Gallery, there is a display of

Kington's delightful and highly stylized hand-crafted birds. With no help from the Audubon Society, the 29-year-old artist has had his work exhibited in 22 major national shows and 10 regional shows of the nation's top jewelers and craftsmen.

Photographs of his work are currently on display at the American Interiors Pavillion at the New York World's Fair, Kington's bird, kings,

ON STAGE
 At
Proscenium One

Simon's
"Come Blow Your Horn"

Barbara Bennett and Nathan Garner in a scene from "Come Blow Your Horn"

Make reservations early - phone 9-2913, 1-5 p.m. Thursday, Friday and Saturday.

Admission \$1.00
 Extended Run -
 May 29 and 30 8:30 p.m.
 409 S. Illinois

queens, bishops, knights, rooks, and pawns make up a unique silver chess set valued at \$2,800. Tiny silver and brass birds are charming bells, whistles, and candlesticks all hand-cast by Kington.

"When I started, I had a visual toy for children in mind. Something that would delight

a child, nothing like a Mickey Mouse, but something in the realm of precious metals. Something that they would like to pick up and look at," he said, "I've made birds into cars, bells and whistles...all elements of a child's world. "To my surprise, adults have found much pleasure in them."

Kington enchants adults by taking them on a sophisticated journey into a child's wonderful world. A totem pole of heads and bodies of tiny birds is in reality an exquisite candlestick.

He said at first his work was influenced by the Bengal weights and the animal carvings of Eskimos.

"Man has always been interested in creating figures of animals in a miniature scale. It is pleasing for me in form and scale."

His birds, as well as his jewelry, are ornate and delicate.

"I try to organize the surface so that there is no need for stones or enamel," he explained.

Although he is primarily interested in bird characters, 40 per cent of his work is still on jewelry.

"I get more and more interested in these little birds

and do less jewelry. I'm a terrible jeweler anyway," he added.

It is hard to believe that a man whose jewelry has just brought him first place in a national competition of the country's top jewelers is a "terrible jeweler." However, one can't blame him for his growing interest in his enchanting little birds that peer out of the drawers and corners of his work table.

Delightful in all forms to adults and children, Kington's birds will convince many that art is not for the birds; it's for people.

Residence Hall Fees to Go Up To \$265 Starting Fall Term

(Continued from Page 1)
 tracts for both buildings, \$3,496,790 for the Center and \$2,546,000 for the Communications Building. Other contractors for both buildings include: heating and air conditioning work, United Piping Contractors, Inc., LaGrange Park, \$217,150 and \$110,950; temperature controls, Johnson Service Co., Lincolnwood, \$31,450 and \$39,480; electrical work: W.W. Giesen Electric Co. and C.J. Hervey Electric Co., as joint venturers, \$373,905 and \$410,719.

Plumbing work, Center building, awarded to Modern Plumbing and Heating Co., East Alton, \$251,645; Communications Building, Alton Plumbing and Heating Co., Alton, \$72,000.

Ventilation work, Center building, awarded to Ted Kuck Co., Sheboygan, W. S., \$204,473; Communications Building, Johnson Sheet Metal Works, Inc., East Moline, \$247,880.

Nonconductive coverings, Center building, awarded to Sprinkmann Sons Corp., Peoria, \$56,167; Communications Building, United Cork Co., East St. Louis, \$27,875.

Food Service equipment, Center building, awarded to Southern Equipment Co., St. Louis, \$249,575; fire protection work, Communications Building, Strange and Cook, Inc., National Stock Yard, \$7,160.

The Board also granted necessary easements to the Illinois Power Co. for a substation and underground wiring to serve the Edwardsville campus with electric power.

20 Students Hired By Packing Outfit

"Approximately 20 SU students will be spending the summer in Northern Illinois, working for the California Packing Co.," according to Harold Beents, supervisor of the Student Work Office.

Seven of these students will be given jobs which relate to their major, the others will have general jobs with various responsibilities. All of the students will be considered for permanent employment after graduation.

If this summer's student employment program is successful, the company will double the number of students next summer, according to the packing company.

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, 1970.

Practices 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.

Editor, Nick Pasqual; Fiscal Officer, Howard R. Long; Editorial and business offices located in Building T-48. Phone: 451-2354.

VARSITY LATE SHOW
 TONIGHT and SATURDAY NIGHT ONLY
 Box Office Opens 10:15 P.M. Show Starts 11:00 P.M.
 ALL SEATS 90c

"Certainly a risky place to take dear, stern, old Aunt Tillie... Gallic vivacity at its frank extreme!"

-Alton Cook
 World Telegram

"Rabelaisian humor. How it got by the censors is beyond me!"
 -Wanda Hale, News

"A genuine Gallic rarity!"
 Archer Wusten, Post

Bedroom Vendetta

THE GREEN HARE
 A ZENITH INTERNATIONAL RELEASE

MARLOW'S
 PHONE 68416921
 THEATRE MURPHYSSBORO

TONITE and SAT NITE
 OPEN 6:30 STARTS 7:15

doris day james garner polly bergen
 "move over, darling"

SUN - MONDAY TUES
 CONTINUOUS SUN FROM 2:40

BOLT THE DOORS! LOCK THE WINDOWS! DR. LAO IS COMING TO TOWN!

W.G.M. presents
 A GEORGE PAL PRODUCTION
 BY RANDALL
7 FACES OF DR. LAO
 O'CONNELL - EDEN - ERICSON - METRO - COLON

Activities:

Moslem Meeting Set; Film at 8 in Browne

Counseling and Testing will meet at 8:30 a.m. in Room E of the University Center. Counseling and Testing will hold senior testing at 9 a.m. in Furr Auditorium and Muckelroy Arena.

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

The Admissions Center will present "High School Guest Day" at 10 a.m. in Room D of the University Center. The Moslem Students Association will meet at 2 p.m. in Room E of the University Center.

Organic chemistry seminar will meet at 4 p.m. in Room C of the University Center. TID service club will meet at 6:30 p.m. in Room D of the University Center.

Thompson Point will have a beach party from 7:30 p.m. to midnight at the Campus Lake.

Cinema Classics will present

TERRY COOK

Student of Week Honor Goes to Terrence Cook

Terrence L. Cook, a junior who has devoted much of his three years at SIU to student government, has been named Student of the Week.

Cook, son of Mr. and Mrs. Charles W. Cook, 1516 Hamilton St., Waukegan, is a government major. He is the recipient of an undergraduate internship in municipal government and a research grant from the National Center for Education in Politics.

Participating in many aspects of student government, Cook has been an out-in-town senator; student council communications officer; a member of the finance and national student association committees; the University Center planning committee; chairman of his residence hall judicial board; and publicity chairman of the Homecoming and New Student Week committees.

Cook has represented SIU at several national and regional events including the first meeting of the Associated Student Governments of the U.S.A.; the National Student Association regional meetings; and the training laboratories of the National Education Association.

Today's Photostory

Today's photostory on Page Five shows outdoor life at SIU. The pictures are the work of Jay Dickinson, James Cash, George Cassidy and P. Van Dinh.

"Experiment in Terror" at 8 p.m. in Browne Auditorium.

Waterfowl Habitat Topic of Seminar

The Zoology Department will present a graduate and senior seminar by William R. Allen at 4 p.m. Tuesday in Room 133 of the Life Science Building.

The main topic will be "An Evaluation of Campbell Lake as a Waterfowl Habitat."

Jobs Are Available For Summer Term

The Student Work Office is presently taking applications for part-time employment during the summer quarter.

A variety of jobs, which includes clerical workers, models, laboratory assistants, library clerks, life guards and swimming instructors are currently available.

The Work Office is also interested in students who can work from June 9 to June 15. These jobs will be with the janitorial service and will allow students to work eight hours a day.

Applications for summer employment may be obtained at the Student Work Office.

Housing Offered To Fair Visitors

The Greater New York Council for Foreign Students is operating a service to allow foreign students to obtain inexpensive housing while visiting the New York World's Fair.

American students who are planning foreign travel for the purpose of education and who would also like to attend the fair are also eligible for the reduced rates.

Application blanks may be obtained from the International Student Center.

National Symphony to Play On 'Festival of Arts' Program

"Festival of the Arts" will present the Washington National Symphony Orchestra at 8:30 p.m. today on WSIU-TV. This is the 33rd season for the National Symphony. The works of Mozart, Saint-Saens and Beethoven will be played. Other programs are:

5 p.m.
What Is New: A typhoon hits the island where a young Swedish boy and his family are staying.

5:30 p.m.
Encore: Jazz Casual--Mugsy Spanier.

6 p.m.
Biology: "Diversity in Space, Part I."

7 p.m.
At Issue.

7:30 p.m.
Bold Journey: "Envoy to Tibet"--One of the last films taken showing the customs and rituals of life in Tibet before the country was taken over by Red China.

8 p.m.
Space Science: A program on the latest advances in

NEW BAPTIST PRESIDENT - Gary Grigg (right), an SIU student, has been elected president of the Baptist Student Union in Illinois. Grigg is shown speaking with Dave Alexander, guest speaker at the State Spring Conference held in Vandalia.

State Baptist Student Union Elects Gary Grigg President

Gary Grigg, a junior majoring in music, has been elected president of the State Baptist Student Union for 1964-65. He is the son of the Rev. and Mrs. Arthur Grigg of Peoria.

Grigg, who recently accepted the position of associate music and youth director of the First Baptist Church in West Frankfort, will also be the president of the Baptist Student Union at SIU for the coming year.

He is a member of Phi Mu Alpha music fraternity and sings in the chapel Singers Touring Choir of the BSU. His other positions in the BSU here include music chairman and cochairman of the Spring Banquet. He is currently vice president of the BSU.

Other officers who will serve on the Executive Council in 1964-65 at the Baptist Student Union at SIU are Ellie

Harper, vice president; Paula Smith, recording secretary; Alice Malone, corresponding secretary; Stan Hill and Valerie Withrow, enlistment chairmen, Linda Priestley, devotional chairman; Bill Shahan, stewardship chairman and Norma Hodges, international student representative.

Also John Crenshaw and Faye Andrews, interfaith representatives; Steve Edwards and Judy Harbison, social chairmen; Frosti Croslin, journalist; Georgina Phillips, "Beacon" editor and Leslie Pappas and Maida Quick, missions chairmen.

Also Jan Thompson, University Baptist Church representative; Karen Eubanks, Lantana Baptist Church representative; Effie Mae Kelly, Walnut Street Baptist Church representative; Norma Barrow, Lakeland Baptist Church representative and the Rev. Dale Clemens, pastor-adviser.

WSIU to Feature Islam Hero Tale

"Saladin, Hero of Islam" will be featured on "Tales of the Valiant," at 2:30 p.m. today on WSIU Radio.

Other features are:

- 8 a.m.
The Morning Show.
- 10 a.m.
Listen to the Land: "All About Animals, Part I."
- 12:30 p.m.
News Report.
- 2 p.m.
Retrospect.
- 7 p.m.
Trans-Atlantic Profile.

Mourning for Nehru Scheduled on Campus

A condolence meeting to mourn the death of India's Prime Minister Nehru will be held at 7:30 p.m. today in Room C of the University Center. It is sponsored jointly by the Indian Students Association and the International Relations Club.

Several faculty members will speak at the meeting.

MOUTH-WATERING CATCH

HOT FISH SANDWICH 25¢

Home of the World's Greatest 15¢ Hamburger!

Free Delivery on order over \$2.00.

KEEP COOL!

IT'S NO SECRET

SALUKI HALL

716 S. UNIVERSITY
IS
Air Conditioned
FOR
COOL
SUMMER COMFORT

DINING ROOM OPEN
OUTSIDE MEAL CONTRACTS AVAILABLE

APPLY SALUKI ARMS - 306 W. Mill

space, prepared with the cooperation of the National Aeronautics and Space Administration.

Student Barred For Disrespect

A 21-year-old senior from East St. Louis has been placed on disciplinary probation for the remainder of this quarter and will be barred from the University for a year after his graduation.

The Office of Student Affairs, which did not release the student's name because no civil offense was involved, said he had "abused with profanity and disrespect" a staff member of the University.

"Irene"
Campus Florist
607 S. Ill. 457-6660

Associated Press News Roundup

Asia Policy Talks Called by Johnson

WASHINGTON -- President Johnson has ordered top U.S. military and diplomatic officials to meet in Honolulu next week to review the situation in the entire Southeast Asia area.

The White House announced Thursday that Secretary of State Dean Rusk will preside at the session next Monday and Tuesday.

Henry Cabot Lodge, ambassador to South Viet Nam, will fly from Saigon to Hawaii to participate in the conference. Others present will include Secretary of Defense Robert S. McNamara and Gen. Maxwell D. Taylor, chairman of the Joint Chiefs of Staff.

The White House said there would be other officials from Washington and from Southeast Asia at the talks, but did not name them.

"The President has asked

a number of high U.S. officials to meet in Honolulu on June 1 and 2 for discussions of the situation in Southeast Asia," the announcement said. "The purpose of the meeting will be to review the situation in the entire area."

In response to a question, the White House said President Johnson had no plans to attend the Honolulu conference.

Bundy Is in London

For Talks on Laos

LONDON--Asst. Secretary of State William P. Bundy said Thursday there is a real danger of a Communist takeover in Southeast Asia.

As Bundy flew in from Washington for London talks on the Asian crisis, the British government rejected a Soviet charge that U.S. reconnaissance flights over Laos violated Laotian neutrality. The Soviet note to Britain warned that the U.S. flights could aggravate the situation throughout Southeast Asia.

Bundy, assistant secretary for Far Eastern affairs, told newsmen the threat of a Communist takeover "is a matter we all have been watching with great concern."

Bundy was meeting with Foreign Secretary Richard A. Butler for the first of several days of talks on Laos, Cambodia and Viet Nam.

The British Foreign Office dismissed the Soviet note on the U.S. flights as "purely propagandistic."

Laotians Request

Soviet Ammunition

VIENTIANE, Laos -- Laotian Premier Souvanna Phouma has asked the Soviet Union to provide his embattled neutralist forces with ammunition for their Russian arms.

"Ammunition for arms supplied by the Soviet government, notably for 85mm guns, is becoming very short because of several encounters which have taken place recently between neutralist forces and Communist Pathet Lao forces," Souvanna said.

The Soviet Union is currently withholding aid from all Laotian factions including the Pathet Lao who are under the influence of the Communist North Vietnamese and Chinese.

Bruce Shanks, Buffalo Evening News

Indians Throng to New Delhi To View Cremation of Nehru

NEW DELHI, India -- Prime Minister Jawaharlal Nehru's body was committed to the flames of a funeral pyre Thursday in an ancient Hindu ceremony watched by hundreds of thousands of mourners on the banks of the sacred Jumna River.

Ending an era, Nehru's 17-year-old grandson Sanjaya Gandhi touched a torch to the huge pile of sandalwood on which the prime minister's body lay.

Police had to beat back crowds with clubs when the gun carriage bearing Nehru's body approached the cremation site after a funeral procession through the city. Thousands of shuffling feet sent up a dust cloud that obscured even the towering walls of the nearby Red Fort.

Military officers lifted Nehru's body to their shoulders, walked along a freshly

laid carpet of red earth spread to the pyre and then up seven steps to the sandalwood resting place.

Frenzied mourners shouted "Nehru! Nehru!"

Even before the procession started from the prime minister's official residence, a stampede among the crowd outside killed two persons and injured six.

The gun carriage was halted repeatedly by the vast throng of mourners. Foreign statesmen and dignitaries riding in cars behind were prevented from following closely.

Uncounted hundreds of thousands jammed the city shouting, crying and throwing flower petals at the body wrapped in India's tricolored flag and lying atop the gun carriage.

The high and mighty, the low and humble gathered for the fiery ritual regucing to ashes the remains of the architect of modern India who died Wednesday at 74 of a heart attack.

The pyre will be allowed to cool, probably for 24 hours or more, and then the prime minister's ashes will be collected.

There has been no official word on what will be done with the ashes, but it is reported they are to be taken to Allahabad, his birthplace, to be scattered in the holy rivers that meet there.

Traffic Fatalities

At All-Time High

CHICAGO -- The nation's traffic deaths in April totaled 3,450, an all-time high for any month, the National Safety Council reported Thursday.

At the same time, the council said the death toll of 13,350 for the first four months this year was 14 per cent higher than the previous record set in the same four months last year.

Apollo Craft is Orbiting On First Shot

CAPE KENNEDY, Fla.--An unmanned model of the Apollo moonship was rocketed into orbit by a Saturn I super-booster Thursday in the first of a long series of launchings aimed at manned lunar landings.

Although the rocket and spacecraft are only early versions of the vehicles which will carry astronauts to the moon, the flight was an impressive start for the \$20-billion Apollo program.

Within two years, advanced models of both are scheduled to lift three-man Apollo teams into earth orbit to prepare for moon trips late in this decade.

The huge Saturn I, scoring its sixth straight test flight success, rumbled skyward under the tremendous force of 1.5 million pounds of thrust generated by the world's greatest known rocket power plant.

The rocket's cluster of eight first-stage engines, spewing a tail of fire more than 300 feet long, burned out after 146 seconds and the second stage, driven by high-energy liquid hydrogen, ignited with a 90,000-pound thrust kick.

The upper stage burned for eight minutes and drilled the "boiler flight" Apollo model into orbit more than 100 miles above the earth at 17,400 m.p.h. The second stage was steered for the first time by a new guidance system which will be the same used to place Apollo astronauts on the path to the moon.

The spacecraft, with the second stage and an instrument unit still attached, was to orbit on a course ranging from 110 to 140 miles high.

The National Aeronautics and Space Administration announced that preliminary data indicated the satellite, weighing 37,300 pounds, would circle the earth 37 times, about 55 hours, before burning up from atmospheric friction.

The shot had been postponed twice because of equipment failures.

Because of the test nature of the flight no attempt was to be made to separate the burned-out second stage or an instrument package from the Apollo spacecraft. Total weight of the three payload sections was 37,300 pounds and over-all length 80 feet.

Nor was it intended to recover the satellite, which was expected to burn up from atmospheric friction after about a week in orbit.

Gus Bode

Gus says he is one guy who knows what is going to happen to his income tax savings...higher tuition.

Cambodia Accepts U.N. 'Controllers'

UNITED NATIONS, N.Y.--Cambodia declared Thursday it would accept United Nations "controllers" to help avoid further incidents along the 600-mile frontier between Cambodia and South Viet Nam. Cambodian Foreign Minister Huot Sambath told the U.N. Security Council, however, that Cambodia would not contribute to the financing of such a U.N. group.

He said his government will stand behind its previous position that the best way to deal with the border friction is to call a new meeting of the 14-nation Geneva conference to guarantee the neutrality and territorial integrity of Cambodia.

The issue before the council was a Cambodian charge of aggression against the United States and South Viet Nam in connection with border incidents.

SMARTAIRE AND MISS AMERICA SHOES
Fashion Shoes for Ladies and Gents

SALUKI
SLIPPER SHOPPE
715 South University CARBONDALE

Sport Shirts & Knits

\$2.89 OR 2 FOR \$5.75

AT

John's
THE MEN'S DEN

206 S. ILLINOIS CARBONDALE

EVERYONE LOVES PIZZA

PIZZA KING

719 SOUTH ILLINOIS 457-2919

When the Weather's Nice. . . .

Take Your Girl for a Walk . . .

Study on a Sun-Drenched Bench . . .

Rest Your Feet a Bit . . .

Sit by the Lake . . .

But When It Rains . . .

Jump Over Puddles!

Now that you mention it . . .

by John Huck

If for no other reason, the staff of *The Egyptian* must be admired for their courage in the face of negative opinion. With a wave of one hand, they dismiss criticism as "vague generalities" and, thrusting mortally with the other hand, they ask, "could you do any better?" Well, frankly, yes, at least in regard to the way the last Student Body elections were covered.

First of all, on May 6th, Nick Pasqual stated in an editorial that "there are no major issues" in the election. However, those of us who were seeking election, and our supporters, did not spend our time, energy, and money on a lark. To review, some of the issues which came up were:

- 1) Is experience important in the choice of a candidate?
- 2) What is the relationship between the students and the administration?
- 3) Should a recreation building be built, and if so, how can Student Government achieve it?
- 4) What is the responsibility of Student Government to the living areas, especially Off-campus?
- 5) Does the *Egyptian* need improvement, and if so, what? (It is interesting to note that Mr. NP did not consider his

own newspaper a major issue.)

6) Is the format and content of *ka* acceptable as it now stands?

At the height of the campaign, when arguments and assertions were flying from all camps, *The Egyptian* would have done well to take a sober, objective look at these issues, and offer some constructive criticism.

I also wonder why *The Egyptian* waited until the day before the election to print the platforms of the candidates. (And in a badly mangled form, at that.) A series of interviews with the candidates, or a series of statements by the candidates on specific issues would have done far more to inform the students.

Even if *The Egyptian* did not want to seem to lean toward any one particular candidate, the editor should have done far more to stimulate a decent vote turnout. Not only should the students have been informed of the times and places where candidates would speak, but they should also have been urged to attend these meetings and then vote. On the contrary, Mr. NP's statement that "there are no major issues" put a very effective damper on the enthusiasm which the candidates had tried their best to generate.

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

Editor, Mick Goldfeather; Managing Editor, Bob Drishn; Faculty Adviser, George McClure

ROTC über alles

by L.E.J.

Southern, like most Universities, has one department that is somewhat akin to the Bubonic Plague in that no amount of skill and ingenuity can keep you from being affected by it. I am obviously speaking of the Reserve Officer Training Corps, or, as it is called by those of the far right, Rotcy. By those of the left it goes under several headings, all of which would land me in Leavenworth if I were to use them.

Even at the risk of being investigated by the House on Unamerican Activities Committee, I will expound on the subject of ROTC. (The "R" stands for required, among other things.) Every male student who did not have the foresight to break both legs and an assorted number of arms before coming to college is permitted to indulge in this Tuesday morning fustion. Once a week all go out and are led around by refugees from Sherwood Forest. Theoretically, this training does serve a purpose. In the immortal words of Colonel B., "The ROTC Corp. will be the decisive factor in the WAR." In the immortal words of President M., "For whose side?" In my own immortal words, "What WAR?"

I have spent four years trying to fulfill two years of ROTC requirements and I still don't know what "Hep, one, two" means, nor am I the least bit interested in finding out. Perhaps I would have finished in two years like the other Spartans around campus if it hadn't been for an incident that took place my freshman year. I was out on the drill field when this overwhelmingly plump little admiral came trotting up to me and shouted, "Soldier, get that hair cut!" I returned the compliment in a remarkably pleasant voice, "Sir, go take a flying leap at Old Main." Even with all this charm and diplomacy, I still received more demerits than Lee at Appomattox. What possible effect could the length of my hair have on the Communist movement in South Viet Nam? Perhaps this nut was planning to itch them to death with the shavings of my grayed locks. Nevertheless, he won and I spent more Tuesday mornings than I care to think about following this fanatic without a cause as he exercised his attempts at arrogance. In summation, I have but one thing to say about military training in college... pfft.

What, me vote?

by Donna Carol Day

The number of votes cast in the election May 6th astounds me, or perhaps the better word is appals me. Of a student body in excess of twelve thousand, a mere 2,600 persons bothered to go a few steps from their habitual path to cast what is this country's secret to success, their vote. As has been stated in the past, the lack of student interest on this campus staggers the imagination. And, if there is an astounding lack of interest on this level, the indicated lack of interest in the future levels of life—national politics, social reforms, and cultural awareness -- is phenomenal.

I do not, however, place the entire burden of blame on the voters: much of it must fall to the apparent lack of organization on the part of the Election's Commission and on

ka, anyone?

by Gene Nelson

ka is aspiring to be the voice of SIU, a paper that deals primarily with opinion. *ka* is attempting to destroy the apathy that seems to have formed at SIU by making students use their minds through articles written by the students themselves. It is truly a free paper, not a Student Council newsletter, not a journalism playground.

ka includes reviews of campus events because they are an integral part of the student's maturation process. A person without knowledge of the arts is an incomplete person.

Each week, *ka* is faced with a crisis; no one has submitted anything. The students have not responded to their opportunity to make their views known. The first issue included a plea for students, faculty, and staff to write and work

the part of the candidates, myself included. With a few exceptions, there was not enough notice as to who was running and what the various platforms were. There seems to have been, also, a great reluctance on the part of the candidates to appear before the students and explain their positions. At no time did the six major candidates appear before a large portion of the student body and expound on their theories for governing the student body. At no time did the senatorial candidates present their platforms to the people they wished to represent.

How can a person choose the best candidate if he has not been informed as to the positions of the candidates? I suggest that in the next election, provisions be made for presenting the candidates to the students.

for *ka*. Few responded. Is it due to lack of time or intelligence? Or is it merely because students just don't have any opinions?

ka belongs to the students. They can use it as their voice or they can turn it into a Mickey Mouse club bulletin. *ka* cannot print what has not been written, and so far, little has been written. Perhaps the students cannot write, or perhaps they just don't give a damn. Perhaps we are the ones who have failed... failed to crack through the impenetrable shell of nescience and apathy that has covered SIU like a pall. We cannot break through without help for the shell can only be cracked from within. But how can this shell be cracked when students are only interested in reading books by D. H. Lawrence and magazines by Hugh Hefner?

I'm now at the stage of any newly-elected officer --- that of getting my feet wet.

...Soon, I hope to be all wet.

Bury Goldwater

by Jerome M. Mileur

It is seldom that I urge anyone to take seriously anything said by a Republican, but there are a few Republicans currently saying things which ought to be taken seriously by everyone—especially other Republicans. Recently, for example, Senate Minority Whip, Thomas Kuchel, in an obvious reference to Barry Goldwater, warned his party that the nomination of an extremist for President could sound its "death knell." The California Republican was never more correct.

The American two-party system rests upon the assumption that each party will present a reasonable alternative to the other. If the Republican Party succeeds in hitching its national wagon to the preachments of Barry and his band of political Neanderthals, it will have ceased to offer the American voter anything even approximating a "reasonable" alternative.

Programmatically, Goldwater advocates reaction of the most astonishing sort. His program is not just improbable, it is wholly absurd. It is simply a self-defeating batch of nonsense which fails utterly to grasp the realities of the modern world. As religion, it might be taken on faith; as a fairy tale, it has some engaging qualities; but as a political program, it is a bad joke. U.S. policy is already afflicted with too much economic mythology and international make-believe. To add Goldwater's "malice-in-wonderland" conception of the world to our existing store of hallucinations would convert a national neurosis into a public psychosis.

If Barry enjoys his bold flights into fantasy, that is his business---but the Republican Party ought not to sponsor them. I hold no brief for Republicanism. I confess readily that, on its record of the past half-century, the Grand Old Party probably deserves to become politically extinct. And, it may be more humane to simply permit the old pachyderm to escape his recent miseries through suicide. Certainly, if suicide is the party preference, the most sensational way would be to Barry itself alive.

It is palpable nonsense to think that any Republican can defeat Lyndon Johnson this fall. It should be clear to the dullest political observer that

the Republican concern ought not to be victory in November, but survival in December. It should be equally clear from the increasing restlessness of Senators such as Javits and Keating of New York that no candidate would have a more divisive effect upon the party than the junior Senator from Phoenix.

That the GOP will heed the good sense of Senators Kuchel, Keating, and Javits is admittedly unlikely, for good sense has not been a prominent trait of recent Republican king-makers. They nominated Dick Nixon in 1960 when Rockefeller was clearly the stronger candidate and very probably would have won. Now, they seem determined to have Barry, who is unquestionably the weakest of their four leading candidates. The sole cause for optimism about Republican chances of survival is that the need to survive is probably the strongest impulse in the human species, which presumably includes Republicans.

Certainly, I suffer no illusions as to the likelihood of my single-handedly saving the Republican Party from itself. The only person who might have done this is Dwight Eisenhower, but poor Dwight has proved to be as inept a political leader outside the White House as he was in it. There is a tragic irony in the picture of this man of announced principle waiting silently to support any candidate the party's king-makers choose for him. The ironical posture of the Gettysburg golfer is exceeded only by the prospect of the Party of Lincoln being led by the Right White Knight from Arizona.

Bravo, Brent!

Credit for the overwhelming success of the Mock Political Convention should be placed where it belongs. Congratulations, to Mr. Brent Moore. Mr. Moore initiated, organized and chaired a new endeavor with a competency that indicates a rare amount of talent and ability. When Mr. Moore realized (as all leaders eventually must) that he could not spread himself thin over the many areas of publicity, planning, registration and chairmanship, he picked exactly the right man for the right job from his right band of co-workers. Congratulations, again, for the type of valid student endeavor that will help make our play-pen a University.

GIL SNYDER

Both Tournament-Bound

SIU, Bills Meet Saturday With Eye on Bigger Things

Both St. Louis and Southern might be looking the other way Saturday afternoon when the Salukis engage the Bills at Magdalan Field in St. Louis in a 1 p.m. holiday double-header.

The Billikens, who are the Missouri Valley Conference champs, are currently in the thick of the NCAA District Five playoffs (University-division) and the Salukis will be starting their post season NCAA play (college-division) next Thursday.

Both teams might have their minds on those coveted NCAA crowns. Nevertheless, the Salukis plan to go with their aces, Johnny Hotz and Gene Vincent on the mound.

The Bills met the Big Eight champ Missouri Tigers in the District Five playoffs Tuesday but that game was halted at 1-1 in the sixth inning because of rain.

St. Louis, 16-8, stopped Parsons' 15 - game winning streak before the Salukis got ahold of the Iowans last weekend.

Jim Long, Southern's big first baseman, more than doubled his season's output of strikeouts last weekend against the Wildcats when he struck out eight times in going hitless in 12 trips to the plate. Long has a total of 14 strikeouts for the season.

Mike Pratte is also in a slump. The Saluki catcher has gotten only one hit in his last 18 times at bat, dropping his average from .333 down to .268.

The Salukis will probably be racing two of St. Louis' top pitchers tomorrow in John

Woody Hall Selects 3 To Attend Convention

Gale Guyer, Marty Wilson, and Anita Goodman will represent Woody Hall at the annual regional convention of Residence Halls Councils to be held Aug. 30-Sept. 2 at the University of Missouri in Columbia, Mo.

Marcum (6-2) and Joe Hennessey.

Probable starting lineups for tomorrow's first game: SIU - Gib Snyder (.255) in center, John Siebel (.320) in left, Long (.273) at firstbase, Bobby Bernstein (.364) at third, Pratte (.268) catcher, Al Peludat (.315) in right-field, Denny Walter (.281) at short and either Hotz (8-0) or Vincent (9-0), pitching.

For the host Billikens: T. Dix at shortstop, York right-field, J. Dix centerfield, Boehmer third, Leahy left-field, Gegg catcher, Hummel firstbase, Schoemel second-base and Marcum or Hennessey pitching.

Southern's once beaten freshman team engages the St. Louis U. freshman at 1 p.m. tomorrow at Forest Park-field number one.

Hartzog Disappointed

Small Field Expected Today In Open Track, Field Meet

With a small field of entries, the stage is set for today's first Illinois Track and Field Federation meet in McAndrew Stadium.

Coach Lew Hartzog, who is president of the Illinois branch of the United States Track and Field Federation, has organized the meet. He has been disappointed by the lack of interest shown by Illinois track and field athletes.

Preliminaries are scheduled to get underway in the stadium at 1 p.m., with the final events starting at 7 o'clock tonight.

Hartzog said that 35 athletes have entered the open meet, most of the competitors coming from his own track team or the Saluki Track Club.

George Woods, the No. 1 collegian shot putter, will

Gallington to Head SIU Faculty Club

Ralph Gallington, professor of technology, has been elected president of the Faculty Club.

Other officers are: Scott Hinners, associated professor of Animal Industries, vice president; Mrs. Edith Hong, secretary; and Carl Langenhop, professor of mathematics, treasurer.

Newly elected Faculty Club Executive Board Members included Charles Wright, University Architect and Jennie Harper, associate professor of Home Economics.

Continuing board members are Mrs. Delyte W. Morris, Frank Bell, assistant professor of Geology; Herbert Koeppe - Baker, professor of speech correction; and Miss Anna Carol FuIts, professor of Home Economics Education.

Six Students Win In Weight Lifting

Dennis McCabe won the heavyweight division of the intramural weight-lifting tournament last week, followed by five other winners in the lighter classes.

Terry Nelson won the 132-pound class along with other winners Jack Sander at 148, Gary Garrison at 165, Dennis Thygesen at 181 and Frank Phelps at 198.

probably be the meet's top attraction in his specialty. Woods threw the 16-pound ball 60 feet, 7 1/2 inches at last weekend's Commanding General's meet at Fort Campbell, Ky., and should be trying to near the 61-foot mark with the NCAA championships drawing near.

Other possible entries will be Gary Carr, Herb Walker, Jerry Fendrich, Charley Gore, Bob Wheelwright, Bill Cornell, Brian Turner, John Jaeger, Bob Ingstad, Joe Beechell and Charlie Warren. All are members of the Saluki Track Club or the SIU track team.

Delta Chi Pinmates Honored by Songs

Delta Chi social fraternity recently serenaded their new pinmates with fraternity songs.

The new pinmates are Artha A. Bell to Terry Hamilton, Kay Guscott to Paul Stowe, Janet Marchildon to Steve Heuer, Sue Packard to Tom Collins and Kathy Smith to Bob Ashley.

pecting some entries from the Illinois high school ranks and possibly some collegiate entries from other schools throughout the state.

'Great Teacher' To Be Named Soon

The returns are in, but the winner of the SIU Alumni Association's Great Teacher Award of 1964 will not be announced until June 13.

The award, which is \$1,000 cash, will be made at the annual Alumni Banquet on June 13 in University Center.

Robert Odaniell, executive director of the SIU Alumni Association, said ballots were mailed to more than 6,000 alumni. Last year's winner was Georgia Winn of the department of English.

The first such award was won by Douglas E. Lawson of the College of Education in 1960. He was followed by E.G. Lentz of the department of history and Thomas E. Cassidy of the department of English. Lawson and Lentz are now deceased.

DAILY EGYPTIAN CLASSIFIED ADS

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

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

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

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

FOR RENT

Summer term, men, mobile units, 55 x 10, air conditioned, new, 1 1/2 blocks from campus. Call 457-7131 after 4:00 p.m. 153-156p.

Reserve for summer - air conditioned apartments, trailers, houses. Have your choice for fall. Rentals. 417 W. Main. 7-4144. 149-154ch.

Murphysboro house trailer. Furnished, 2-bedroom. Accommodation for 4. Phone 684-6951. 153-156.

Girls' rooms available, summer and fall terms. Summer rate \$85 term, Fall rate \$95 term. Blazine House, 505 W. Main. Ph. 457-7855. 148p-162p.

Trailers for rent, reduced rates for summer. 10 x 50, all utilities, including air conditioning furnished. Ph. 457-8826. 319 E. Hester.

For men, summer term, air conditioned rooms, cooking privileges, across from campus, reasonable rates. Contact RF, 710 1/2 W. Mill after 4 p.m. 155; 159-160p.

Space for motorcycles and scooters. Over break or all summer. Call Larry, 7-7971. 153-156p.

The Jewel Box is now accepting girls' applications for Summer term. Rooms with cooking facilities. Excellent housing adjoining campus. Resident car parking. 806 S. University. Phone 457-5410.

Apartments - Trailers - Houses Furnished. Close to campus. Air conditioned. Reserve now for summer and fall. Phone 7-4144. 149-154ch.

Air conditioners 1/2 ton for summer, guaranteed. Phone 7-4144. 149-154ch.

WANTED

Two tennis racquets in good condition. Phone 7-4662. 155p.

Rider wanted. Leaving June 13 for Reno via St. Louis, Kansas City, Denver on Rt. 40. Call 3-2836 before 5. 155p.

To rent 3 bdrm. or large 2 bdrm. furnished or unfurnished house for SIU student & family. Call 549-1146 after 1 p.m. 152-155p.

One of two male students to share 50 x 10 trailer with 2 other students for fall term. 3/4 mile from campus. Phone Tom, 457-2007. 155-159p.

Room available summer quarter for one girl. \$60 for room or \$150 room and board. 1225 West Freeman, apartment 4. 155-158p.

HELP WANTED

College men - employment for full summer. Excellent pay. Phone 549-3626 Friday, May 29 between 9:00 a.m. & 3:00 p.m. 155p.

CAR WASH

Rocket Car Wash - Washing, Waxing, Motor Steam-cleaning our specialty. Murdock Shopping Center. 126-162ch.

LOST

Passport: it found please contact Ferouz Farhangfar 403 N. Poplar, or phone 457-4751. 153, 155p.

FOR SALE

Murphysboro home for sale by departing faculty member. Three bedrooms and basement, one block from school, low taxes, 15 minutes from Library parking lot. Priced to sell. 2003 Clark. Call 684-2468. 155p.

1964 Yamaha 30 cc. cycle. 1300 miles. \$300. Call DuQuain, 542-4210. 155p.

1960 Pontiac 2 door hard top. Metallic blue - good condition. \$1295.00 Call YU 5-4780, Carterville. 155p.

1964 Honda 90 cc. motorcycle. Phone 457-8713, mornings or after 6. Brand new. Owner will make tremendous sacrifice. 155p.

Housetrailer, 41 x 8, 1959 Marlette, see after 10 a.m. 900 E. Park, No. 14. 154-157p.

1958 14 foot Speed Liner boat with 30 h.p. Mercury motor. Contact Don Nash, 900 East Park. Trailer 56. 154-157p.

1963 Volkswagen suntop, 9,000 miles. Call 549-2502 after 5:00 p.m. 154-157p.

Must sell 1960 Ducati motorcycle, 200 cc. New paint, wiring, and seat. Ph. 9-1224 after 6 p.m. 153-156p.

Live in the finest apartments in Carbondale. Beautiful two-bedroom apartments with large, modern kitchen with disposal unit, tiled bath, air conditioning, large living room with wall-to-wall carpeting, fully furnished.

LYNDA VISTA APARTMENTS

Apartments are suitable for four students. Less than \$10 per week, per person. Located behind Bel Air Motel, East Main Street. Phone 457-6382 or 549-1878.

Final Exam Schedule

Thursday, June 4

Saturday.....7:50
 GSA 102, 103.....10:15
 3 o'clock classes.....12:50
 GSB 103.....3:15

Friday, June 5

10 o'clock classes.....7:50
 GSB 101, 102.....10:15
 4 o'clock classes.....12:50
 GSD 103.....3:15

Saturday, June 6

8 o'clock 3-hour classes which meet one of the class sessions on Saturday.....7:50
 9 o'clock 3-hour classes which meet one of the class sessions on Saturday.....10:00
 11 o'clock 3-hour classes which meet one of the class sessions on Saturday.....1:00
 Classes which meet only on Saturday morning. Examinations will start at same times as the class sessions ordinarily start.

Monday, June 8

12 o'clock classes.....7:50
 GSA 201, 202, 203.....10:15
 1 o'clock classes.....12:50
 GSD 100, 101, 102.....3:15

Tuesday, June 9

11 o'clock classes except 3-hour classes which meet one of the class sessions on Saturday.....7:50
 GSB 202.....10:15
 2 o'clock classes.....12:50
 GSD 108, 109, 110, 114, 116.....3:15

Wednesday, June 10

9 o'clock classes except 3-hour classes which meet one of the class sessions on Saturday.....7:50
 GSC 103.....10:15

Accounting 252, 253, 353.....12:50
 Make-up examination period for students whose petitions have been approved by their academic deans.....3:15

Examination Schedule for Evening Classes

Thursday, June 4

Five-hour classes which meet during the first period (6:00-7:25 p.m.) on Monday, Wednesday, and Thursday.....6:00
 Four, three, two, and one-hour classes which meet during the first period (5:45 or 6:00 - 7:25 p.m.) on Tuesday and/or Thursday.....6:00
 Classes which meet only on Thursday night. Examinations will start at the same time as the class sessions ordinarily start.

Monday, June 8

Five-hour classes which meet during the second period (7:35-9:00 or 9:15 p.m.) on Monday, Wednesday, and Thursday.....6:00
 Four, three, two and one-hour classes which meet during the second period (7:35-9:00 or 9:15 p.m.) on Monday and/or Wednesday.....6:00
 Classes which meet only on Monday night. Examinations will start at the same time as the class sessions ordinarily start.

Tuesday June 9

Four, three, two and one-hour classes which meet during the second period (7:35-9:00 or 9:15 p.m.) on Tuesday and/or Thursday.....6:00
 Classes which meet only on Tuesday night. Examinations will start at the same time as the class sessions ordinarily start.

Wednesday, June 10

Four, three, two, and one-hour classes which meet during the first period (5:45 or 6:00-7:25 p.m.) on Monday and/or Wednesday.....6:00
 Classes which meet only on Wednesday night. Examinations will start at the same time as the class sessions ordinarily start.

Trustees Extend 57 Contracts, OK 17 New Faculty Members

(Continued from Page 1)

length summer term which opens June 15. It also extended contracts for 75 faculty and staff members of term appointments.

Arthur J. Diben, a native of Sussex, Wis., who has a divinity degree from the Chicago Theological Seminary as well as a Ph.D. from Columbia University, was named professor of higher education and philosophy. He formerly was dean at Blackburn College.

Mohamed Abdul Hakeem, a native of Hyderabad, India, was named professor of physics at the Edwardsville campus. He received two degrees in India, one at Manchester, England, and his Ph.D. at Louisiana State.

G. Robert Hoke, born in

Frederick, Md., and with a Ph.D. from the University of North Carolina, was named professor in the School of Technology.

Gerhard H. Magnus, a Norwegian who has been director of academic affairs at the Philadelphia Museum College of Art, was named professor of fine arts. He received his master's and doctor's degrees from Yale University.

Andrew Sobczyk, a doctoral graduate of Princeton University and a native of Duluth, Minn., was named professor of mathematics.

Changes in assignment included, besides the foreign languages chairman, Gerald J.T. Runkle to serve as head of the Humanities Division, on the Edwardsville Campus.

VTI Dental Hygiene Ceremony To Hear Talk by Ausbrook

Dr. E.K. Ausbrook, East St. Louis dentist, will speak Sunday at a capping ceremony for 18 first-year dental hygiene students at VTI.

The program will begin at 2 p.m. in the University Center Ballroom.

Sixteen second-year students who will graduate from the two-year special technology program will receive pins and a special purple band for their caps at the same ceremony.

Those completing the program are awarded an associate in technology degree from SIU.

Students receiving caps are Jean Cashion, Mrs. Elaine Tiberend Barnfield, Madeline Dickson, Trucia Drummond, Coral Pastors, Maureen Wilson, Elizabeth Colley and Faye Brown.

Also, Suellen Kranz, Judy Zindel, Diana Cole, Susan Goetze, Sue Staley, Anne Passavanti, Linda Stumpf, Barbara McWard, Judie Biehler and Carole Senger.

Also, Janice Whadcock, Mrs. Judith Moore Bierman, Mrs. Karen Maxwell Haycraft, Virginia Gill, Sandra Poland, Mrs. Sandra Schlaf

Savill and Nancy Goodman. Others include Nancy Kubik, Sally Babcock, Barbara Hunziker, Irene Edinger, Linda Robinson, Linda Pulley, Carolyn Johnson, Marian Algarda and Kathleen Atkinson.

Names Given Buildings Under Construction Will Immortalize SIU's Revered Personages

Names of revered personages, both living and dead, were perpetuated Thursday as the University Board of Trustees took official action to name new buildings.

The instructional building in the General Classroom Building group, now under construction, was named "Lawson Hall," for the late Douglas Lawson, a member of the faculty from 1935 to 1961, who served as research professor of administration and supervision and as dean of the College of Education. Individual residence halls of the University Park complex, now under construction, were named as follows:

Womens residence hall-- "Neely Hall," for Mr. and Mrs. Charles Neely, deceased members of the faculty who served in the English Department during the span, 1926 to 1952.

Three residence halls for men--"Allen Hall," for John W. Allen, retired acting director of the University Museum; "Boomer Hall," for the late Simeon Boomer, professor and head of physics and astronomy from 1911 to 1938; and "Wright Hall," for John L. Wright, retired associate professor of history.

Phase Two of the University Park complex, not yet under contract, will be named "Brush Towers," for Daniel Brush, founder of the city of Carbondale.

The Commons Building of the University Park complex will be named "Trueblood Hall," for Dennis L. Trueblood, professor of higher education and chairman of the Department of Guidance until

his death earlier this year. The General Classroom Building at the Edwardsville campus will be designated the "John Mason Peck Building," in honor of the founder of Shurtleff College and pioneer in education in the southern part of the state.

ment during the span, 1926 to 1952.

Three residence halls for men--"Allen Hall," for John W. Allen, retired acting director of the University Museum; "Boomer Hall," for the late Simeon Boomer, professor and head of physics and astronomy from 1911 to 1938; and "Wright Hall," for John L. Wright, retired associate professor of history.

Phase Two of the University Park complex, not yet under contract, will be named "Brush Towers," for Daniel Brush, founder of the city of Carbondale.

The Commons Building of the University Park complex will be named "Trueblood Hall," for Dennis L. Trueblood, professor of higher education and chairman of the Department of Guidance until

his death earlier this year. The General Classroom Building at the Edwardsville campus will be designated the "John Mason Peck Building," in honor of the founder of Shurtleff College and pioneer in education in the southern part of the state.

ment during the span, 1926 to 1952.

Three residence halls for men--"Allen Hall," for John W. Allen, retired acting director of the University Museum; "Boomer Hall," for the late Simeon Boomer, professor and head of physics and astronomy from 1911 to 1938; and "Wright Hall," for John L. Wright, retired associate professor of history.

Phase Two of the University Park complex, not yet under contract, will be named "Brush Towers," for Daniel Brush, founder of the city of Carbondale.

The Commons Building of the University Park complex will be named "Trueblood Hall," for Dennis L. Trueblood, professor of higher education and chairman of the Department of Guidance until

Read The Campus News This Summer

DAILY EGYPTIAN

Mailed To Your Summer Address

All Summer Term Only

\$200

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

THE PAPER

Name _____
 Address _____
 City _____ Zone _____ State _____

Paid by _____

Address _____

City _____

Zone _____

State _____

5/29

SPECIAL
FREE AIR
CONDITIONER

With 51 x 10
 Pedmonte
 Mobile Home

ONLY
 AT

CHUCK GLOVER
TRAILER SALES
 HWY 13 EAST
 CARBONDALE