

6-2-1964

The Daily Egyptian, June 02, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_June1964
Volume 45, Issue 156

Recommended Citation

, . "The Daily Egyptian, June 02, 1964." (Jun 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 June 1964 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

SIU to Dedicate Wham Building In Day-Long Events June 12

★ ★ 16 to Be Awarded Doctoral Degrees

The Graduate School has announced that 16 doctoral degrees will be awarded at the June graduation.

The recipients are:
Germa Amare, educational administration and supervision.

Wyman E. Fischer, educational psychology.

Ming-huey Kao, educational administration and supervision.

Hal B. Merrell, speech correction.

William R. Mofield, speech.
Albert B. Palmar, psychology.

Carl J. Pfeiffer, physiology.
Fang-Quei Quo, government.
Dharnidhar Prasad Sinha, anthropology.

William D. Smith, speech.
Nicholas E. Vanderborgh, chemistry.

Wilbur Venerable, secondary education.

Frederick M. Voight, speech.

William F. Wakeland, secondary education.

Alden H. Warner, physiology.

Ferster Will Give Last Design Talk

Charles B. Ferster, adjunct professor of design, will present the final lecture today in the Design Department's spring series.

He will discuss "Symposium on the Application of the Behavioral Psychology to the Design of Education" at 8 p.m. in Morris Library Auditorium.

Ferster is the assistant director of the Institute of Behavioral Research in Silver Spring, Md., now teaching at SIU.

He is coauthor of "Schedules of Reinforcement" with B.F. Skinner, who also spoke here.

SIU Summer Hours To Begin June 15

Summer hours for administration and department offices will begin June 15, according to John E. Grinnell, vice president for operations.

All administrative and departmental offices of the University will be open from 7:30 a.m. until 4:30 p.m. Monday through Friday and from 8:30 a.m. until noon on Saturday.

Tests Start Today For Civil Defense

Today marks the start of the first monthly testing of Civil Defense public warning devices in Illinois.

At 10:30 a.m. warning equipment will be sounded for tests.

The tests are scheduled on the first Tuesday of each month.

FINAL STRETCH - With final exams just over the horizon you are apt to find students studying anywhere and anytime, like the young man above, who eats his lunch while studying. Finals begin Thursday. (Photo by James Cash)

Biology Institute Slates Lecture By Smoking-Cancer Specialist

Dr. Emmanuel Farber, one of the physicians responsible for the U.S. Public Health Service's widely publicized report on smoking and lung cancer, is the first of five specialists scheduled to give public lectures in connection with an institute for high school biology teachers at SIU this summer.

Dr. Farber, head of the Pathology Department in the University of Pittsburgh School of Medicine, is a member of the Surgeon General's Advisory Committee on Smoking and Health which prepared the controversial report. A specialist in experimental and clinical pathology, he is one of two pathologists on the committee.

Farber's lecture, "Smoking and Health," will be free to the public. It is set for 7:30 p.m. June 17 in the auditorium of Morris Library.

The lectures are part of the National Science Foundation-supported institute designed to give teachers a chance to increase their knowledge in subject matter, said Isaac L. Shechmeister, associate professor of microbiology. Main objective of the institute is to increase the number of teachers competent in the basic information of biology.

Other lecturers to appear under the program, all at 7:30 p.m. in Morris Library Auditorium, are Peter A. Munch, SIU, "The Ecology of an Isolated Human Community, Tristan da Cunha," June 25; Dr. Alex Sonnenwirth, St. Louis Jewish Hospital, "Microbial Ecology in Man," July 15; Lowell F. Bailey, University of Arkansas, "Origin of Life," July 23; and Alfred Novak, Stephens College, "Biological Sciences Curriculum Study, Philosophy and Products," July 30.

'Dean of Faculty' To Be Honored

The Wham Education Building, new home of the College of Education, will be dedicated June 12 before the Commencement.

The \$3.5 million structure, completed early this year, honors the memory of George D. Wham, faculty member from 1906 to 1938 and the only person given the title, "Dean of Faculty."

It is the first academic structure completed on Southern's campus using funds voted by the people of the state in the Universities Bond Issue Act of 1961.

The ceremonies, starting at 9:30 a.m. with an open house, building and campus tours, will also honor another notable in SIU's history.

The 300-seat auditorium on the first floor of the building will be dedicated as Davis Auditorium, honoring General Robert W. Davis, retired newspaper publisher of Carbondale, soldier, member of the last teachers college board to administer the University's finances and chairman of its successor, the first Southern Illinois University board of trustees.

Formal dedication of the new structure will take place at 2 p.m. in the Davis Auditorium. Willard E. Goslin, chairman of the Division of Education, George Peabody College at Nashville, Tenn., will be the speaker. He will discuss "Teacher Education in a Free Society."

The Wham Building was designed and engineered with the particular needs of the College of Education and its Clinical Services in mind. It connects via a covered passageway with University School--its teaching laboratory. The building provides in its 110,223 square feet of floor space 30 classrooms, an auditorium, 25 special-purpose rooms and offices for the various departments of the college.

It is completely air-conditioned, using the latest heat absorption process which

(Continued on Page 8)

WHAM EDUCATION BUILDING

V FOR VOICE - Pat Micken (right), president-elect of the student body, and Joe Shramovich give the victory sign as they hold a petition asking for a campus radio station that will be the voice of the students. More than 3,000 students signed the petition. It is estimated to be 150 feet long.

Graduating Seniors Vote \$500 For All-Faith Campus Chapel

Graduating seniors will contribute \$500 to the All-Faith Chapel scheduled to be built on the SIU campus. They voted the contribution during the annual Senior Class banquet of the SIU Alumni Association in the University Center. Five hundred seniors attended.

The money will go into the Campus Chapel Fund held by the Southern Illinois University Foundation. The non-denominational chapel will be built when enough non-state funds are available.

In another action the seniors elected Gary Howe of Carbondale to serve as class representative to the legislative council of the alumni association.

The association gave a complimentary life membership to Caryl Klingberg Lyons of

Carbondale, top graduating senior with a four-year scholastic average of 4.97. A program was inaugurated last year to present a life membership to all graduates who complete their work with an average of 4.90 or better. Mrs. Lyons was unable to be present because of her teaching duties at Cahokia. She finished her work at SIU at the end of the fall term.

Obelisk Editor Gets Marketing Award

Steve Wilson, editor of the 1964 Obelisk, has been named the Outstanding Marketing Student of 1964 by the marketing faculty.

He was awarded a certificate and a medal from the American Marketing Association of St. Louis at a luncheon last week.

He also received the Alpha Kappa Psi Scholarship Key which is given each year to the male student with the highest grade average in the School of Business.

Price Cut Offered For Hutton Show

Students who will be in the Chicago area between June 8 to June 11 and who plan to attend "Gentlemen Prefer Blondes," starring Betty Hutton, can obtain discount coupons at the Activities Office in the University Center.

A savings of as much as \$1.75 per ticket can be had for the play which will be presented at the Melody Top in Hillside, Ill.

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.

Editor, Nick Pasquali; Fiscal Officer, Howard R. Long. Editorial and business offices located in Building T-48. Phone: 453-2354.

Salaries of College Graduates

Two Years after College, by Major Field of Study

Caution is required in the interpretation of the ranking of salaries by fields of study. For example, the two years elapsed since graduation permit pharmacists to gain a foothold in their chosen profession. In contrast, some fields of college study, notably law and medicine, require more study and training in order for a person to establish himself. Moreover, not all graduates are employed in an occupation directly related to their field of study. In some fields such as engineering and architecture, approximately 79% and 67% respectively, are employed as engineers and architects. This percentage drops sharply for the less specialized fields, but in most cases the occupational field for which the student has prepared himself accounts for the largest single source of employment.

Source: National Science Foundation

NOTE: DATA REFER TO MEN'S SALARY IN MAY YEAR OF GRADUATION. GRADUATES ARE CLASSIFIED BY FIELD OF STUDY AND THE SALARIES SHOWN DO NOT NECESSARILY REPRESENT THE FIELD OF EMPLOYMENT IN WHICH THESE GRADUATES SPECIALIZED. SALARY FIGURES REFER TO FULL-TIME AND PART-TIME EMPLOYERS COMBINED. ALTHOUGH THE NUMBER OF PART-TIME EMPLOYERS IS SMALL IN MOST FIELDS OF STUDY, THESE MAY BE SIGNIFICANT EXCEPTIONS. SELF-EMPLOYED RESPONDENTS ARE INCLUDED.

Copyright by National Industrial Conference Board, 247 Park Ave., N.Y., N.Y. December, 1963
Reproduced by Permission by American Newspaper Publishers Association

More Firms Interested

Employers Offer Higher Salaries To Southern Seniors This Year

June graduates are being offered salaries that are two to three per cent higher than the 1963 graduates, the SIU Placement reports.

"But the supply and demand for college graduates is coming more in balance every year," Roye Bryant, director of the Placement Service.

"The fallacy of top companies beginning for college graduates is becoming evident. In addition to good grades, a student must show a good personality during interviews and begin early to find the job most suited for him.

"Merely selling yourself is not enough," he added. "The quality of college is second to the rank in class."

Bryant acknowledged that each year more companies show an interest in Southern graduates. Last year, for example, 5,080 jobs were offered SIU students and the number is expected to jump this year.

"However, the student can't sit back and wait for the

companies to come courting him. "He must take the initiative to find a job," Bryant added.

The demand for teachers has been one of the biggest at the SIU Placement Service. However, "teaching jobs are not so easy to obtain anymore," Bryant said.

Superintendents are coming to Southern and picking the best students, not just any student with a teaching degree. And for the first time large school systems such as Detroit and Baltimore have come to Southern for teachers.

Bryant stressed the point that students must apply early for jobs because the best jobs are offered early. Using March as an example, he recalled that 4,088 sets of papers on students were sent out—200 sets a day, 25 sets an hour or 2 1/2 sets a minute. That month 40 companies sent 54 interviewers to SIU to interview some 668 seniors.

This year some 445 firms have sought employes through

SIU's Placement Service, Bryant said.

"Our purpose is twofold," Bryant said. "We, of course, try to find jobs for all qualified students who apply, and we provide a similar service for SIU graduates who may decide to change jobs after he has been out of Southern a few years."

8 Seniors Made Grad Assistants

Eight graduating seniors at SIU who are majoring in chemistry have been granted assistantships in graduate schools next year.

They are Earle E. Allen, Jr., research assistantship in biochemistry at SIU; Dennis R. Anderson, teaching assistantship at the University of Minnesota in physical chemistry; Thomas E. Hanson, teaching assistantship in bio and physical chemistry.

Gordon L. Hug, teaching assistantship in physical chemistry at the University of Chicago; Charles F. Jean teaching assistantship at Arizona State University in organic chemistry; Robert F. Mayol, research assistantship in biochemistry at St. Louis University College of Medicine; Elizabeth A. Morley, National Science Foundation fellowship at Ohio State University in analytical chemistry; and Richard Waskow, teaching assistantship in organic chemistry at Miami University.

TP Panel Awards 'Outstanding' Title

Nancy Seibert was named outstanding resident at the Thompson Point recognition dinner. She was given a \$100 prize.

Runners-up in the contest were Pat Thompson and Joe Beer. Each received \$50.

The winners were picked by a panel of judges. They had to show outstanding service and leadership in the area.

June 5, 6, 7
PROSCENIUM ONE

See us for a beautiful graduation portrait to last through the years.

NEUNLIST STUDIO

213 W. MAIN
PH. 457-5715

AFTER-THE-GAME

TRIPLE TREAT

ONLY 45¢

Hamburger, fries and shake...

312 E. MAIN

Home of the World's Greatest 15¢ Hamburger!

Free Delivery on order over \$2.00

VARSITY

TODAY AND WED.

A bold, bushing, outrageously funny movie...

Dedicated to the proposition that every girl gets... sooner or later!

M-G-M presents A Seven Arts Production

"Sunday in New York"

with CLIFF ROBERTSON, JANE FONDA, and ROD TAYLOR
A M-G-M COLOR

Activities:

Meetings Are on Tap For Weekend-Weary

The Activities Development Center staff meeting will be held at 9:30 a.m. in Room B of the University Center. The Saluki Flying Club will be taking reservations for the flight to the World's Fair from 10 a.m. to 2 p.m. in Room C of the University Center.

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

Graduate Students will meet at 3 p.m. in Room D of the University Center.

Student Personnel Graduate Students will meet at 3 p.m. in Room F of the University Center.

Buses to Midland Hills Golf Course will leave the University Center at 3:30 p.m. The Forestry Club will meet at 7:30 p.m. in the Agriculture Seminar Room.

Woman's Recreational Association's fencing club will meet at 7:30 p.m. in Room 110 of Old Main.

The School of Fine Arts will present Dr. Charles Ferster who will speak on "Symposium on the Application of Behavioral Psychology to Design of Education" at 8 p.m. in the Library Auditorium.

The Programming Board's leadership development committee will meet

at 9 p.m. in Room B of the University Center. Summer Orientation Meeting will be held at 9 p.m. in Room C of the University Center. The Southern Acres Residence Halls Council will meet at 9:30 p.m. at VTL.

7 Music Majors To Present Recital

A student recital will be presented at 8 p.m. today in Shryock Auditorium by seven music majors. They are Harry Arling, trombone; Susan Caldwell, piano; Gordon Chadwick, french horn; Larry Franklin, trumpet; Eugene Haas, french horn; Daniel McEvilly, piano; and Earl Schuman, violin.

Selections include Concerto per Due Corni by Antonio Vivaldi, Divertimento for Brass Trio by Mark Hughes, and Trio in E Flat, Opus 40 by Johannes Brahms.

Six Seats Remain To World's Fair

Only six seats remain on the student special World's Fair flight to New York, according to Ron Teller, spokesman for the flight.

Tickets for the flights are on sale between 10 a.m. and 2 p.m. at the University Center.

LITTLE MAN ON CAMPUS

"GOOD HEAVENS! THE DUMBEST CLASS OF ENGINEERS I EVER HAD KNEW HOW TO DRESS FOR A 'SURVEY PARTY.'"

Fraternity Donates Blood to Patient

Eight pints of blood have been donated to a patient in Holden Hospital by members of Phi Kappa Tau social fraternity.

Tom M. Wescott, a retired printer, was in need of blood after undergoing surgery and the fraternity members responded to a request by Wescott's family. More blood than was needed was donated.

Wescott was reportedly in good condition Saturday.

Prof. Gass Gets \$21,720 Grant

George H. Gass, associate professor of physiology, has received a \$21,720 grant from the National Cancer Institute for research on the effects of female sex hormone on the production of mammary cancer.

The grant is for continuation of a research project designed to determine whether it is the normal cyclical occurrence of estrogen in the female that produces breast cancer, or whether the level of the hormone is the deciding factor. The project was undertaken with previous research grants from the National Institutes of Health, of which the Cancer Institute is an agency.

Gass, who came to Southern in 1959, was formerly an assistant branch chief in the U.S. Food and Drug Administration. Much of his early cancer research at SIU was lost when his converted frame residence laboratory was destroyed by fire in 1962.

Journalism Group Elects Roland Gill

Roland Gill is the newly elected president of the Journalism Students Association.

Gill has a 4.5 grade point average in journalism and a 3.4 overall. He is majoring in news-editorial journalism. Sally Murphy is the new vice president and Shirley Hollinger the secretary-treasurer.

Livingston's African Expedition Featured Today on WSIU-TV

Eye on the World will present a program entitled "Dr. Livingston, I Presume," at 8:30 p.m. today on WSIU-TV. The program is a documentary which retraces the path that Dr. David Livingston blazed through nearly a century ago. One of the highlights is a conversation with a 105-year-old native who had known Livingston.

Other programs are:

5 p.m. What's New: This program shows how the Egyptians devised a means for balancing and leveling the pyramids.

Radio Will Feature 'Sea Food' Today

"Sea Food" will be the topic of conversation on Toasters, Toasters and Toasters, at 10 a.m. today on WSIU Radio. The program is a tongue-in-cheek appraisal of French cuisine, cookery and gastronomy.

Other highlights:

- 8 a.m. The Morning Show.
- 10:30 a.m. Pop Concert.
- 12:30 p.m. News Report.
- 2:30 p.m. America on Stage: Excerpts from the "Minstrel Shows" (from 1830).
- 7 p.m. International Report.

Swimming Pool Closed For Remainder of Term

The Intramural Office has announced that the University School swimming pool will be closed for the remainder of the term.

Marjorie Lawrence to Direct Opera Workshop at Home

Marjorie Lawrence has announced a summer session of the SIU Opera Workshop at her Harmony Hills Ranch near Hot Springs, Ark., from June 15 to July 27.

The Summer Opera Workshop will feature six weeks of intensive vocal and opera training under the direction of Miss Lawrence, famous for many years for her dramatic soprano roles with the Paris and Metropolitan Opera companies.

At the end of the third week, singers will appear in a concert of sacred music. At the end of the six weeks, they will appear in a concert of operatic excerpts.

Registration for the seventh annual Opera Workshop must be made by June 1. Miss Lawrence said. Six to eight hours college credit may be earned.

Tickets Available For Oxford Flight

One-way flights, either from St. Louis, June 17, or back from Paris, Aug. 27, are being offered by the SIU Oxford Summer Program.

It is possible to fly to Europe, and travel independently or with the group.

The tour includes Holland, Germany, Austria, Italy, Switzerland and France. The cost is \$477.

Anyone interested in one-way or round-trip seats should contact the SIU Oxford Summer Program between 10 a.m. and noon at 3-2395 as soon as possible.

Waterfowl Habitat Set As Zoologist's Topic

William R. Allen will discuss waterfowl habitat at a zoology seminar at 4 p.m. Tuesday in Room 133 of the Life Science Building.

MARJORIE LAWRENCE

Radio-TV Frat Elects Officers

Sigma Beta Gamma, honorary radio and television fraternity, recently elected Chuck Tudor its new president.

John Zanzarella was elected vice president and Sandra Shopfer was elected secretary-treasurer.

Fred Criminger, lecturer in radio-TV, was selected as the organization's new faculty adviser. He will replace Ray Mofield, who has resigned from the University staff to take a position at Murray State College in Kentucky.

Requiem High Mass For Mrs. Micken

A requiem high mass was to be celebrated today at St. Francis Xavier Catholic Church for the late Mrs. Ralph Micken.

The services were to be at 8 a.m.

Mrs. Micken, wife of the chairman of the Speech Department, died May 4 in Doctors Hospital.

"Irene"
Campus Florist

607 S. Ill. 457-6660

HONDA

\$245

Available at
HONDA
of
Carbondale
PARTS & SERVICE

Hi Way 51 North Mobil Service Station

Ph. 7-6686

P.O. Box 601

Associated Press News Roundup

Shastri Is Expected To Succeed Nehru

NEW DELHI, India -- The ruling Congress party's powerful machine ran over all opposition Monday night leaving Lal Bahadur Shastri virtually unchallenged as the candidate to succeed the late Prime Minister Nehru.

Shastri's main opponent, Morarji Desai, told The Associated Press that he will abide by the high command's decision that Shastri should take over the burden of leading troubled India through the perilous times ahead.

"Being a disciplined soldier of the Congress party, I will abide by it," Desai said.

Desai said he agreed to a request by the party president, Kumaraswami Kamaraj, that he join the party in backing Shastri, 59, minister without portfolio, who seemed closest to Nehru in the last days of the man who had led India since independence in 1947.

Desai said Acting Prime Minister G.L. Nanda will propose Shastri's name at a formal meeting of the Congress party's parliamentary group Tuesday morning.

Loyalty Oaths Hit By Supreme Court

WASHINGTON -- The Supreme Court has ruled against two Washington state laws requiring that all state employees take loyalty oaths.

Justice Byron R. White, delivering the court's decision, said the laws were "unconstitutionally vague."

Justice Tom C. Clark wrote a dissenting opinion, in which Justice John M. Harlan joined. The court's vote thus was 7-2.

About 64 persons employed by the University of Washington in teaching and non-teaching jobs had challenged validity of the state laws.

They appealed from a decision by a special three-judge U.S. District Court in Seattle, Wash., that upheld the state requirement.

"I agreed to second it," Desai said.

The main concern of world capitals is what type of leadership will emerge in the most populous nation in the non-Communist world. Nehru, who made India first among the non-aligned nations, died Wednesday without designating anyone to succeed him.

Like Nehru, Shastri and Desai were disciples of Gandhi.

Court Reaffirms School Prayer Ban

WASHINGTON -- The Supreme Court overturned Monday a Florida court decision that upheld Bible reading and recitation of the Lord's Prayer in Miami public schools.

The tribunal cited its 1963 decision in a similar case from Abington Township in Pennsylvania.

In the Abington case and also in a case from Maryland, the Supreme Court last year held that required Bible reading and prayer exercises are unconstitutional.

Florida's Supreme Court, in the decision overturned Monday, said that state's law requiring Bible reading was based on secular rather than sectarian considerations, and was intended to require moral training and inculcation of good citizenship.

The highest tribunal, in an unsigned order, said it was reversing the Florida court with respect to issues of constitutionality of prayer and Bible reading in schools.

It said other questions raised in the case were not ruled on. These included validity of religious baccalaureate programs, the taking of a religious census among students, and conducting religious tests as a qualification for employment of teachers.

These latter issues, the Supreme Court said, did not have "properly presented federal questions."

"THERE'S GOT TO BE A BANANA PEEL SOMEWHERE"

Bruce Shanks, Buffalo Evening News

Supreme Court Strikes Down Alabama's Barring of NAACP

WASHINGTON -- The Supreme Court struck down Monday an Alabama court order barring the National Association for the Advancement of Colored People from operating in that state.

Justice John M. Harlan delivered the unanimous decision.

In litigation that began in 1956, the Montgomery County Ala. Circuit Court on Dec. 29, 1961 permanently enjoined NAACP from conducting intrastate business in the state. The ban was on the ground the NAACP had failed to register as a foreign-out-of-state corporation.

Alabama's Supreme Court on Feb. 28, 1963, affirmed the Circuit Court order, without considering the merits of the case. The State Supreme Court said this was necessary because the NAACP had failed to satisfy rules as to the manner in which law briefs should raise assignments of error.

The NAACP appealed to the U.S. Supreme Court, contending it had been deprived of constitutional freedom of as-

sociation, and due process and equal protection or law. Harlan said that the high tribunal's justices were sending the case back to the Alabama Supreme Court for entry of a prompt decree.

This decree, said Harlan, must vacate "in all respects the permanent injunction order issued by the Circuit Court of Montgomery County, Ala., and permit the association to take all steps necessary to qualify it to do business in Alabama."

Harlan said that Alabama's attorney general had cited no case, and the Supreme Court had not been able to find a case, in which a foreign-out-of-state corporation was ousted from Alabama for failing to comply with the registration statute.

Lindsay-Schaub Company Buys Edwardsville Intelligencer

EDWARDSVILLE, Ill.--The 102-year-old daily Edwardsville Intelligencer is being sold to Lindsay-Schaub Newspapers Inc., it was announced Monday.

Cloture Action Set This Week, Mansfield Says

WASHINGTON--Senate Majority Leader Mike Mansfield of Montana told the Senate Monday he hoped to file next Saturday a petition for limiting debate on the civil rights bill.

"One hour after we meet Tuesday, we would be prepared to vote on a cloture," he said.

Just a few minutes earlier, before conferring on the floor with Minority Leader Everett M. Dirksen of Illinois, Mansfield had told reporters he hoped to do this next Monday.

He announced his new intention after conversations with Dirksen on the floor and in response to a question from Dirksen when he intended to file the petition.

Mansfield referred to a petition for cloture, or debate limitation, which must be signed by at least 16 senators, and then voted upon within two days.

To be effective, the move must win support of two-thirds of the Senate, or 67 if all are present and voting.

Each senator then would be limited to one hour's debate on the bill and all amendments with more than 200 now pending.

Mansfield said he expects no Senate voting this week on the bill although lengthy sessions are planned to explain the package of amendments introduced last week as a substitute for the House-passed bill.

Earlier, spokesmen for opposing camps in the long battle over civil rights agreed that the measure had been "watered down" by the package of amendments.

Sen. Jacob K. Javits, R-N.Y., an ardent civil rights advocate, said "There is no question that the bill has been somewhat watered down" but added that it also had been strengthened in some respects.

Subject to completion of details of the sales agreement, date of ownership transfer will be June 15.

Lindsay-Schaub publishes daily and Sunday newspapers in Illinois at East St. Louis, Decatur, Champaign-Urbana and Carbondale.

The Intelligencer, winner of 17 awards and citations for journalistic achievement since 1961, was purchased from the late Gilbert Giese in August, 1960, by the Holyoke Transcript-Telegram Co. of Holyoke, Mass.

F.W. Schaub of Decatur, vice president of the Lindsay-Schaub organization, said Clarence A. Anderson, Intelligencer general manager, would continue in his post as the paper's top local officer.

See with DAILY EGYPTIAN

those who know GO to McDonald's

STOP... at the Golden Arches

Minute-man service... tastiest food in town... prices that please... make dining at McDonald's a real family pleasure. Everything is so inviting... so spotlessly clean. Use-m-m-m, you'll go for the goodness of McDonald's food!

HAMBURGERS—hot off the grill and served on toasted bun—the way you like 'em best. They're made from 100% Pure Beef—never frozen meat—but top-quality beef ground fresh daily.

FRENCH FRIS—cut from Idaho premium potatoes—prepared to your taste—crisp and golden brown—and served piping hot. You never had 'em so good!

SHAKES—the old-fashioned kind—creamy smooth from the first sip to the last drop. Use-m-m good—unusually good!

Once you've eaten at McDonald's you'll do so often. So come dine at McDonald's—make it a family affair for a heap of fun and lots of good eating.

Look for the Golden Arches!

McDonald's
MURDALE SHOPPING CENTER

Custom Horseshoeing

All horses shod to your specifications

- Quarter horses
- Walking horses
- Jumping horses
- Gaited horses
- Ponies, etc.
- Corrective shoeing
- Hot or Cold

JAMES BELL, JR.

Illinois Registered Horseshoer

Phone
457 - 6382

We travel to you

Complete LAUNDRY SERVICE

AND DRY CLEANING
UNIVERSITY CLEANERS
801 S. ILL.

Democrats and GOP Start Job of Picking Slate of 118

Illinois Democrats and Republicans took the first steps Monday into the political unknown.

They gathered in separate conventions in Springfield to nominate candidates who will run at-large for the House of Representatives in November.

The procedure is without precedent in the state's political history, and is roughly similar to nominating 118 candidates for governor. Instead of running as representatives of districts, the candidates will be nominated as though the entire state were one legislative district.

The process was set in motion last year. The General Assembly and Gov. Otto Kerner were unable to agree on the reapportionment of the House of Representatives. This is the formula for establishing House districts.

The issue then went to a bipartisan commission. Its members also failed to agree on the reapportionment, and the result is that all candidates for the House will run at-large in November.

A by-product of the deadlock over apportionment was the method of nomination of each party's candidates for the House. Had the parties reached agreement on the legislative district boundaries, the candidates would have run for nomination in primaries in those districts.

But with all candidates running at-large, their nomination was left to party conventions. These opened Monday

Special Parley Recessed by Democrats

SPRINGFIELD, Ill.—Democrats went through preliminary organization details Monday and then recessed indefinitely their special convention for nomination Illinois representative candidates.

James A. Ronan of Chicago, convention chairman, said a 21-member screening committee will go to work at once lining up a slate of 118 candidates for the at-large election in November.

The committee is faced with getting 50 new candidates to run with 68 incumbents who are seeking re-election.

The time for reconvening the convention was left up to Ronan. The recess is expected to last several weeks.

California Voters Go to Polls Today

SAN FRANCISCO -- Sen. Barry Goldwater and Gov. Nelson A. Rockefeller directed final appeals to the voters Monday in an explosive wind-up to California's presidential primary campaign.

Bitter charges of "smear" and "irresponsibility" between the rival camps sharpened the vital race for the state's 86 Republican national convention delegates in the balloting scheduled for today.

Both sides, in traditional fashion, expressed confidence in the outcome of a battle which Rockefeller says will shape the future course of the Republican party.

The polls have lifted Rockefeller to frontrunner.

in Springfield, with the Democrats meeting in a hotel and the Republicans in the Elks Club ballroom.

The nominating conventions had 118 delegates, two from each of the former 59 legislative districts in the state.

Each delegate was given a "weighted" vote equal to one-half the votes cast in his district for his party in the 1962 general election.

About the only area of agreement between the two parties is that neither would nominate a full slate of 177 candidates for the House of Representatives. Had this been the procedure, the possibility existed that "straight-ticket voting" in November could make the membership of the House unanimous for the victorious party.

The Republicans' pre-convention maneuvering was focused on a "purge" of six incumbent members of the House on "disloyalty" charges. They were widely identified with membership of the so-called West Side Bloc, a reference to the Chicago political element.

In an effort to achieve this purge, the Republicans came

up with a committee recommendation of nominees. In addition to 71 GOP incumbents, the committee proposed names of 47 new candidates.

On the Democratic side, 68 incumbents have signified a desire for renomination; this would leave 50 openings for new candidates to fill the slate of 118.

The Republicans attempted to tie a blue-ribbon around their package of candidates, and this led to speculation that the Democrats might attempt to match this with some blue-ribbon stock of their own. Their convention is in recess.

Meanwhile, a slate of independent candidates being drafted by the Third State Citizens Committee waited in the wings. This is an organization of the Independent Voters of Illinois and the Better Government Association.

The regular Democratic state convention is also scheduled for today. Its purpose is to select 65 delegates at-large for the national convention, and to nominate three candidates for the Board of Trustees of the University of Illinois.

Cheers and Boos Greet Percy As He Calls for GOP Purge

SPRINGFIELD, Ill. (AP)—Mingled applause and boos greeted Charles H. Percy and other party leaders Monday at the opening of the Republican convention to nominate candidates for the Illinois House.

Percy, GOP nominee for governor, urged convention delegates to clean house by refusing to nominate six incumbent legislators.

When he arose to speak, Percy drew cheers from a majority of the delegates but there was some booing.

Similar receptions were given to Cook County Sheriff Richard Ogilvie and State Treasurer William J. Scott when they were introduced.

Outside the convention hall, 30 persons paraded with placards denouncing Percy. The pickets were supporters of Rep. Peter F. Miller of Chicago, one of the six marked for purging from the list of nominees.

Rep. W. J. Murphy of Antioch, also slated for ouster, charged the convention was rigged by Percy and other party leaders. Murphy's comment was made to newsmen before the convention began.

In his speech, Percy attacked what he called an alliance between the White House and Democratic mayors of big cities.

He said they are trying to "freeze" their power before the balance swings to rapidly growing suburbs.

CHARLES H. PERCY

FREE DELIVERY SERVICE

In city limits after 5 p.m. On all orders of \$2.00 or more

DELIVERY SPECIAL Today! RIB BASKET 69c

Just Phone 7-4424
Little Pigs Restaurant
1202 W. Main

THE OLD LEGISLATIVE DISTRICTS

Munsingwear
SINCE 1888

GRAND-SLAM GOLF SHIRT NOW WITH Vycron

The newest in miracle fibre blends—Vycron® and cotton. Provides long-lasting shape retention, fresh appearance and easy care. Lightweight honeycomb mesh means many hours of cool comfort. The patented no-bind, no-pull underarm gusset assures action freedom. Choose from the latest fashion-right colors, each with contrasting trim. Sizes S-M-L-XL

\$5.00

206 S. ILLINOIS

CARBONDALE

317 NORTH ILLINOIS
CARBONDALE
CALL 457-4440

Guest Editorial

Too Many Chiefs

Third in a Series

Five little governments operate within the corporate boundaries of Carbondale today. Each of these units is headed by a city councilman or the mayor.

Although Carbondale residents need each of these departments, the manner in which business is conducted would receive raised eyebrows in the world of private industry.

No corporation would operate without a general supervisor who could coordinate all activities in the different departments and, using an overall picture of the corporation's holdings and actions, suggest courses of action for eventual improvement and expansion.

The beauty of this well-known system of business operation is that the board of directors can make the major decisions without having to worry about the mechanics

of carrying out orders and policies.

The same principle could easily apply to the form of city government in Carbondale. Instead of dividing the supervision of the city's affairs among five men or into five separate units, why aren't the city's operations considered interrelated and handled in such a manner?

Under the present city commissioner system, each member of the city council supervises the operations in one municipal department. Then, at the council session, the group considers major actions.

Should a city manager system be installed, the council would still retain the right to make major policy and operating decisions but each member would be free of the detailed problems involved in administration of the average city department.

Councilmen must hold down paying jobs to support themselves and families, yet are

expected to devote equal time to supervising a department.

The city manager solution would, besides relieving councilmen of unnecessary burdens, aid efficiency in the conduct of Carbondale's affairs.

With one man in charge of all city departments, he wouldn't be treading on some other department head's territory. He would also have the advantage, gained through detailed work in all departments, of an overall picture and would be able, therefore, to more accurately recommend suggestions with the city's total future needs in mind.

Carbondale could be run with an eye to the future instead of being run on a day-to-day basis.

Carbondale has a future and it must prepare for it.

Pat Morris

Next: "Keeping Up With the Joneses."

Letters to the Editor

Wheelchair Thief Reveals His Sagging Social Values

There is not much sense in trying to impose upon other people a personal set of values as to just what is right or wrong. These values are specific and must be enforced by the individuals, but there are certain social standards and values of which all members of a society should be aware. If socially accepted values are broken, society will strive until they are enforced. Society will not allow its values to be crucified.

I now ask: What values justified the individual who recently stole the wheelchair belonging to a physically handicapped individual? Was it this same set of "values" that told him to take advantage of someone less fortunate than himself—someone who cannot walk, who depends upon wheels to sub-

stitute for his legs? I can only wonder if his "values" would permit him to cut off another man's legs just as he 'cut' off the "legs" of this individual whose chair he stole.

People will be quick to recognize the individual with such a warped set of "values"—a person who is neither grateful for his own blessings nor sympathetic to those upon whom such blessings as the ability to walk did not fall. I only hope that other members of our society who see such blows to our society's values will have enough courage to personally see to it that such actions are arrested so that society's values are preserved, not crucified.

Elizabeth Botsford

TP President Boosts AM Radio Idea

When was the last time we, as SIU students, heard a radio station that aimed its broadcasts toward us, the students? Chances are, never.

About three years ago, some students sought to remedy this situation by making a study. They came up with the proposal to have a closed-circuit AM radio station operated by students and directed toward students.

The present communication media do not serve the students adequately. This is not just my opinion but, I believe, that of a great majority of the students on campus. We need something to fill the

"vast wasteland," and an AM radio station is the answer to the problem.

The Thompson Point Executive Council has gone on record as favoring an AM campus radio station. This project has our support any many others' in recognizing the tremendous service it can provide that students who, at present, are getting inadequate service. I would encourage all other groups and individuals to give their support to this worthwhile project.

Ronald Centanni president, Thompson Point

Off-Campus Council Tips Hat to Moore

We, the Off-Campus Executive Council, would like to take this opportunity to extend to Brent Moore our most sincere congratulations for a job more than well done.

The Mock Political Convention was a rousing success, enjoyed by all in attendance and to be remembered for months to come. We certainly hope the precedent set by

Mr. Moore will be carried on in years to come.

Again, we extend our congratulations.

The Off-Campus Executive Council
Roger Hanson, John F. Johnaon, Jon Hawk, Martin Pflanz, David Kelch, Brian McCauley, Ginger Macchi, Trish Pakenham, Dan Heldman, Jim Tucker.

Somebody Should've Told the Non-Republicans

Re the Kellems letter on the mock political convention (May 28).

The only requirement for participation in the Mock Political Convention was that a person be a student at SIU. There was no political test. Some of us were under the impression that the event was to provide an enjoyable and educational experience.

Someone should have told the non-Republicans if the convention's purpose was to provide a rubber stamp for the reactionary and politically insane mutterings of Barry Goldwater (atomic bombs to clear Vietnamese foliage, for crying out loud!)

These non-Republicans had to find a candidate they could back without committing mental or political prostitution. What non-Republican clear thinker could back a man who is opposed to Social Security,

who wants to sell TVA, who voted against the nuclear test ban treaty?

Mr. Kellems, the Arizona incident was as little thought of by the Rockefeller forces as by the Goldwater camp. It was the Florida chairman (Goldwater) and the New York delegation (Rockefeller) working together to stop that farce with the anti-Goldwater Arizona chairman.

Non-Republicans were "posing as Republican delegates," as Mr. Kellems so slantingly puts it, but only to the extent that every person in the hall was. There was no stop-Goldwater movement; he never was considered a threat for the nomination. The closest he got to the 630 votes necessary for nomination was 498 on the first ballot. Rockefeller was over 500 on the last four ballots. Would Mr. Kellems have us believe

these were all non-Republicans?

Leonard A. Granato

Convention Staff Gets Pat on Back

We would like to express gratitude to Brent Moore and the steering committee for the marvelous job they did in successfully running the Mock Political Convention.

We would also like to thank Marty Schlossman, Roz Zucker, Ginger Macchi, Debbie Tighe, Mrs. Kuo, Mr. Paul Townes, Jim Goodwin and innumerable others for the long hours of arduous labor spent working on this project. They did a wonderful job and deserve the thanks and admiration of the entire student body.

Mike Saylor
Ted Orf

Today we find the Arch Hipster and a Hipster Agent taking a day off in the country.

TO BE CONTINUED

GEORGE WOODS

It's Vincent and Hotz Again

Salukis Finish Regular Season By Taking Two From Billikens

What can you say? Vincent and Hotz pitched again--Vincent and Hotz won again.

That was the story Saturday afternoon when Gene Vincent and Johnny Hotz pitched Southern's baseball team to two more victories. This time St. Louis University was the victim as the Billikens fell twice in a Memorial Day doubleheader, 3-1 and 8-1 at St. Louis' Magdalen Field.

The Salukis finished out their regular season play with a 19-1 record and go into Thursday's opening NCAA round with a 22-7 overall record.

In Saturday's first game, Vincent went all the way to chalk up his 10th win of the season on the strength of eight strike outs. He was a bit wild, as he gave up seven walks to the Bills but allowed only one run on four hits.

The Bills and Salukis were all tied up at 1-1 going into the Saluki ninth, when Bob Bernstein led off the inning with a double and was sent home by Mike Pratte's triple. Denny Walter then singled Pratte home with the insurance run. Vincent blanked the Bills in the ninth to get the win.

Hotz scattered five hits in the nightcap as he finished the regular season with a 9-0 slate. The Salukis scored in every inning except the seventh (the last), with the Billikens getting their lone run in the second inning. Hotz struck out six St. Louis batters and walked three.

Siebel, Pratte and Walter carried the big bats for the Salukis. Siebel smacked three hits in the twinning in five times to the plate and drove in three Saluki runs.

Walter got two RBI's as he went 3-for-8 on the day. Pratte showed signs of coming out of his slump as the Saluki

Tennis Team Wins in Colorado

Southern's tennis team won all four singles matches and one of two doubles contests to take first place in a weekend invitational meet at Fort Collins, Col.

The Salukis, who were unbeaten in the regular season with a record of 16-0, wound up with 17 points in the meet to finish ahead of second-place Wichita, which had 13.

The championship results against Wichita:
Lance Lumsden (S) beat Ben

Success Breeds Confidence

Woods Predicts NCAA Title After Record Throw Friday

Without hesitation George Woods said he was going to win the NCAA shot put championship.

Woods made the confident prediction moments after he threw the shot 61 feet, 2 inches in the first Illinois Track and Field Federation meet at McAndrew Stadium Friday night.

Woods threw the longest distance of his career on his first toss and it placed him further ahead of the field of NCAA shot put eligibles.

Danny Roberts of Texas A&M figures to give Woods his stiffest competition at Eugene, Ore. later this month and Woods thinks he can beat the Aggie.

At the Federation meet, Southern and Greenville were the only colleges entered, plus a few high school and unattached competitors.

Woods and Rudy Phillips--a halfback on SIU's football team--were the only double winners. Woods also won the discus event and Phillips won the 100-yard dash and the broad jump.

Carello Seeks 3rd Jackson Golf Title

Veteran Saluki golfer Gene Carello will be seeking his third consecutive Jackson Invitational Golf Tournament title this weekend in the annual area golf meet.

Carello, a senior from West Frankfort who led Southern's golf squad with a 75 average for 17 matches this season, will attempt to retire the trophy with a third win. Carello is the only player to capture more than one victory in the tournament's six-year history.

The tournament will open with the annual pro-am competition Friday at the Jackson County golf course and will feature some of the best professional and amateur golfers in the Southern Illinois area.

Another SIU record was set when Gary Carr turned in a 48.2 time for the 440.

Dany Limbaugh was the only high school entry to win an event. The Chester youth took the pole vault with a jump of 12 feet, 6 inches.

The results:
Shot put-Woods 61 feet, 2 inches

Javelin-Bob Ingstad, SIU, 176 feet, 1 inch

Mile - Brian Turner, SIU, 4:15.1

440-Carr, SIU, 48.2

100-Phillips, unattached, 10.1
Broad Jump - Phillips, unattached, 22 feet, 9 1/2 inches

Pole Vault-Limbaugh, Chester High School, 12 feet, 6 inches

High Jump-Tom Ashman, SIU, 6 feet, 5 inches

High Hurdles-Herb Walker, SIU, 15.2

Half-Mile-Bill Cornell, SIU, 1:53.4

220-Bill Lindsey, SIU, 1:55 feet
Intermediate Hurdles (440-yards) - Bob Wheelwright, SIU, 54.4

2-Mile-John Jaeger, SIU, 9:12

Triple Jump-Franklin, unattached, 42 feet 5 inches

Model Plane Meet Scheduled Sunday

The first Radio Control Model Airplane meet will be held Sunday at the Harrisburg-Raleigh Modelport, located five miles north of Harrisburg on Illinois 34.

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	CAR WASH
Air conditioners 1/2 ton for summer, guaranteed. Phone 7-4144.	Rocket Car Wash - Washing, Waxing, Motor Steam-cleaning our specialty. Murdole Shopping Center. 126-162ch
Apartments - Trailers - Houses Furnished. Close to campus. Air conditioned. Reserve now for summer and fall. Phone 7-4144.	WANTED Good hi-fi with automatic record changer. Ph. 7-7649. 156p.
Reserve for summer - air conditioned apartments, trailers, houses. Have your choice for fall. Village Rentals, 417 W. Main. 7-4144.	One or two male students to share 50 x 10 trailer with 2 other students for fall term. 3/4 mile from campus. Phone Tam, 457-2007. 155-159p.
3 bedroom house, prefer male adults or post-graduates. \$180. per month, plus utilities. 4 miles south. WY 3-6908. 156-159p.	Room available summer quarter for one girl. \$60 for room or \$150 room and board. 1225 West Freeman, apartment 4. 155-158p.
2 - room apartment, completely furnished, utilities, and telephone included. Preferably girl. \$50 per month. 404 W. Rigdon. Call 7-7548. 157-160p.	FOR SALE Remington electric typewriter, office size, \$175.00, reconditioned. Will accept good standard portable or trade in. Call Dale McLaren, 457-7694. Evenings after 8:00 p.m. 156p.
Summer rental, Country Squire Estates, 6 girls, cooking privileges, plenty closet space, close to campus. See Gary, 1222 Glenbeth Drive. 156-158p.	Motor boat, 15' Bryant Ski King, 35 h.p. Johnson Gale electric starter motor. Heavy duty mono trailer plus accessories. Call Bill, 549-2565. 157p.
One man to share air conditioned house with dishwasher and large shady yard. Must have car for summer. Phone 457-8661. 156p.	Black leather dress boots. New. Size 10 1/2. 22 hours of polish work - high gloss shine. \$18 or best offer. Ph. 3-7641. 156-159p.
Men students to share air conditioned house with modern kitchen. 2 blocks from campus. Reasonable rates for summer. Phone 457-8661. 156-159p.	Underwood typewriter \$20.00. Men's racing bike \$7.00. 50 cc. NSU lightweight cycle \$100.00 Couch, chairs, kitchen set, rugs, etc. \$50.00. 457-2029 between 6 - 8 p.m. 156p.
Bachelor apartment-private entrance and bath, 3 rooms, furnished, including utilities. One person, \$60 per month. Good location. Call 7-6346 or 7-8505 for appointment. 156p.	Must sell 1960 Jawa moped \$0cc. \$70 or best offer. 214 E. Monroe or call 7-6005 after 5 p.m. 156-159p.
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.	Must sell 1947 Chevy. Mechanically sound. Interior good. Five low wear tires. Ph. 549-2951. 156-157p.
Murphyboro house trailer. Furnished, 2-bedroom. Accommodation for 4. Phone 684-6951. 153-156.	1957 Plymouth, 4 door hardtop V-8, automatic transmission power steering. \$325 or best offer. 712 W. Elm. Ph. 7-7059. 156p.
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	House trailer, 41 x 8, 1959 Marlette, see after 10 a.m. 900 E. Park, No. 14. 154-157p.
Trailers for rent, reduced rates for summer. 10 x 50, all utilities, including air conditioning furnished. Ph. 457-8826. 319 E. Hester.	1958 14 foot Speed Liner boat with 30 h.p. Mercury motor. Contact Don Nash, 900 East Park. Trailer 56. 154-157p.
Space for motorcycles and scooters. Over brook or all summer. Call Larry, 7-7971. 153-156p.	1963 Volkswagen suntop, 9,000 m.m.s. Call 549-2502 after 5:00 p.m. 154-157p.
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.	Must sell 1960 Ducati motorcycle, 200 cc. New paint, wiring, and seat. Ph. 9-1224 after 6 p.m. 153-156p.

Art Students Capture Cash

Four students have won cash prizes totaling \$275 in an art contest sponsored by "Brewers' Digest," a national brewing industry trade magazine.

A colored chalk drawing by Duncan Mitchell, 22, of Greensburg, Pa., won the \$100 first prize in the contest. Mitchell is a junior at SIU. Another design student, Dale Carlson, 20, of River Forest, sought expression in a different medium, winning second place with his black and white photographs. Carlson, a sophomore, received a \$75 prize.

Randall B. Richmond, 21, a junior from Murphysboro, won the \$50 third prize for his pen and ink drawings. Richmond is an art major.

A series of captioned, black and white photographs won a special award of \$50 for John Rush, 20, a junior from Arlington Heights. Rush, a design student, took eight sets of photographs and arranged each set into a natural series. He then assigned captions to the individual pictures in each series.

The prize winners were part of a group of 40 fine arts students that took part in an "Artists' Day at a Brewery" program May 14, sponsored by the trade magazine and Falstaff Brewing Corporation.

Milton F. Sullivan and Robert Hunter of SIU's School of Fine Arts accompanied the students to the program at Falstaff's St. Louis plant.

COED COWGIRL - City-reared Sally Dimiceli, Elgin, has beaten male agriculture students for the second year in a row to win the dairy cattle judging contest sponsored by the SIU Block and Bridle Club. She is being presented the Prairie Farms of Illinois trophy for first place by Alex Reed, chairman of the animal Industries Department in which Saly is a senior.

13 Pledges Fined, SIU Office To Study Phi Kappa Tau Role

The Office of Student Affairs will conduct a meeting today to discuss whether Phi Kappa Tau social fraternity is involved in lawbreaking activities of its pledges.

Invited to the meeting were the fraternity's faculty sponsors, its resident adviser and the supervisor of Small Group Housing.

Thirteen pledges were fined \$25 plus \$5 costs Monday in Circuit Court on charges of trespassing. This was a lesser charge than was originally filed-- theft, for taking 24 watermelons from Pick's Food Mart Friday night. All 13 pleaded guilty to trespassing.

The Office of Student Affairs talked to the 13 Monday, but no action was taken, pending further investigation. The office said that Joseph Nappi, George McCreery and Arthur Lusse reported they took the melons. The 10 other pledges fined in court said they were aware the melons had been taken.

Twenty-six Phi Kappa Tau pledges were arrested by Carbondale Police at Crab Orchard Lake. Thirteen of them were not fined because they neither touched the melons, nor knew they were stolen.

The charge was lessened at the request of Pick's, to whom the court ordered the fraternity to pay \$51 in group restitution and to send a formal apology.

The Office of Student Affairs said that the automobile driven

Wham Building To Be Dedicated

(Continued from Page 1)

utilizes steam from the University's central heating plant.

A few examples illustrate the special needs which are built into the building. A visitor will notice batteries of large lights in two special-purpose rooms on the first floor--provision for live telecasting of activities held there.

In the Reading Center room a panel of one-way glass permits researchers to watch their students and observe reactions without a distracting presence.

Ramps, hand rails and special parking section at the north side of the building testify to its use as a Clinical Center for physically handicapped. In that portion of the building, also, rest rooms and desks are scaled for the younger children

Students Saddle Sore, Weary After Weekend of Trail Riding

More than two dozen members of Alpha Phi Omega, service fraternity, returned to the campus Sunday evening saddle sore and weary after their eighth annual spring weekend horseback trail ride.

President Delyte W. Morris missed the event for the first time due to prior commitments.

Norman Kirkby, APO trail ride chairman from Western Springs, says the students and invited faculty members left the University Center by bus Friday evening for High Knob in the Shawnee National Forest for an overnight campout.

High Knob served as headquarters for Saturday and

Sunday trail rides in the rugged terrain of southern Gallatin and northern Hardin counties.

They made a horseback trip to Pounds Hollow Recreation Area and returned to High Knob for the night. The group rode to the Garden of the Gods scenic area for lunch Sunday, returning to High Knob in the afternoon to end the trail ride and return to the campus.

Alpha Phi Omega is a service organization of former Boy Scouts and those interested in scouting.

Shop With Daily Egyptian Advertisers

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

ELLEN GIBBONS

Speech Fraternity Elects Officers

Ellen Gibbons has been elected president of Zeta Phi Eta, national speechfraternity for women, for the 1964-65 school year.

Other officers elected were Mary Larson, vice president; Roxanne Christensen, treasurer; June Bolton, recording secretary; Nancy Demorest, corresponding secretary; Lorri Burt, marshal; Marilyn Koch and Kathy Neumeyer, project chairmen; Diane Brewer, publicity; and Micky Carroll, "zeal" officer.

Sharon Hooker received the "Zeta of the year-1964" chapter award for outstanding service to the organization.

Management Club Elects Officers

New officers have been elected for 1964-65 by the SIU Chapter of the Society for Advancement of Management.

Ed Keiner was elected president; Ken Eichholz, vice president; Bob Stuart, secretary; Les Robinson, treasurer; and Jim Hlavacek, vice president in charge of publicity.

Read The Campus News This Summer

DAILY EGYPTIAN

Mailed To Your Summer Address

All Summer Term Only \$2.00

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

THE PAPER

Name _____ Address _____ City _____ Zone _____ State _____

Paid by _____ Address _____ City _____ Zone _____ State _____

6/2