

6-1-1965

The Daily Egyptian, June 01, 1965

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_June1965
Volume 46, Issue 157

Recommended Citation

, . "The Daily Egyptian, June 01, 1965." (Jun 1965).

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

**RAM Plans
A March to
Morris' Office**

A peaceful petition march to President Delyte W. Morris' office is planned for 10 a.m. Wednesday by members of the Rational Action Movement.

Alan C. Purvis, a spokesman for the group, said the march will begin at the north end of the University Center patio, proceed through the Center and to the President's Office.

Two petitions will be presented to the president, Purvis said. The first, he said, contains more than 3,600 student signatures and deals with the "low ebb of student dignity."

The second supports the third alternative suggested by the Carbondale Student Council for last week's referendum. It recommended that the student government continue as is until a change is approved by the students. The alternative was rejected by the administration.

Purvis did not indicate how many names were on the second petition.

He said members of RAM have invited all interested students to sign the petitions and join the march. He added that persons who have copies of either petition with signatures on them should return them to the student government office today.

Meanwhile, the Student Council has passed a bill calling for student elections on June 8 under the same set-up that is now in effect.

However, this must be approved by the administration and the Board of Trustees. And there was no early indication how the University Council's action (see main story) might affect the University's decision on the Student Council's election bill.

At present only one group, the Action Party, made up of members of RAM, has picked candidates to run in an election.

The Action Party also has adopted a platform that includes, among other things, a student review of all policies of the University which directly affect the student and an independent, self-determining, student government.

**Action Party Convention
Will Nominate Tonight**

The Action Party will hold its second convention at 6:30 tonight in Ballroom A of the University Center to nominate candidates for the Student Council seats.

Any persons interested in joining the party at this time are invited to the convention, according to Joe K. Beer, party spokesman.

**Dean Jacobs Will Talk Today
On SIU Africa, Asia Program**

ROBERT JACOBS

SIU's expanding program in Africa and Asia will be discussed by Robert Jacobs, dean of international programs, at a meeting of the International Relations Club at 7:30 p.m. today in Morris Library Auditorium.

His talk will deal with the University's program in relation to the problems which confront developing nations. Jacobs has traveled widely in the last few years helping set up and supervising SIU's educational programs in Africa and South Viet Nam.

DAILY EGYPTIAN

SOUTHERN ILLINOIS UNIVERSITY

Volume 46

Carbondale, Ill. Tuesday, June 1, 1965

Number 157

**Morris OKs Plan for Election
Of Student Council This Month**

**Faculty, Administrator Group
Decides for 'Alternative A'**

A plan calling for the election of a 40-man Student Council this month has been endorsed by the University Council.

The University Council, made up of administrators and faculty members, made its recommendation after a meeting Friday with President Delyte W. Morris.

Morris then asked Ralph W. Ruffner, vice president for student and area services, to work with existing student councils at the two campuses to set up the election.

The plan, called Alternative A in the recent campus referendum, calls for 24 of the 40 persons on the council to be elected from the Carbondale campus and 16 from the Edwardsville campus. While the 40 would act as one body in matters pertaining to the over-all student government, each would meet as separate campus student governments to handle problems pertinent to only one campus.

It originally was submitted to the University Council as a recommendation from the ad hoc committee for the study of student government. However, it was modified by the

University Council to include a deadline for reorganization of student government.

Under the plan the newly formed student government cannot extend beyond the end of this coming fall quarter. The original plan submitted by the committee didn't include a time stipulation.

The plan received very slim student support, with more ballots being voided at the Carbondale campus in a protest move than there were votes for the winning alternative. The student protest came as a result of the University Council's rejection of a petition for adding a third alternative to the ballot.

The Carbondale Council's alternative was to maintain student government in its present form until a committee of student studied the question of a one-University council and submitted a working paper. It set no deadline for submitting the paper.

The University Council declared that the third alternative was illegal under SIU statutes.

The recently revised statutes and bylaws provide that all councils at SIU be constituted on an all-University basis.

On the Carbondale campus Alternative A received 161 votes, with alternative B receiving 159 votes and 178 ballots marked void. On the two campuses Alternative A received 331 votes and Alternative B received 304.

President Morris, in a letter to student government officials, said that the "significance of the results of the recent vote on Alternatives A and B... is very difficult to assess."

"Many honest interpretations may be made of a result which, at best, is controversial, but we must follow the

(Continued on Page 11)

Gus Bode

Gus says Monday's race has "Scotched" the idea that foreign cars can't win the "500."

ENJOY IT NOW—Hundreds of students and faculty members took to the Lake-on-the-Campus beach to enjoy a day off from classes Monday. From now on it will be all grind until the end of the term June 15.

The Posher the Better

**Generous Men Want Big Church Weddings;
(After All, It's the Girl's Papa Who Pays)**

By Pam Gleaton
(First of a Series)

Do men like large weddings? How about women? Are there more things they like or dislike about wedding ceremonies?

Despite popular thought to the contrary, men do seem to like large church weddings. Most of the fellows interviewed agreed with Everett J. Kalkbrenner, who said, "Yeah, I want a big wedding."

Roland A. Gill, a sophomore from Flora, not only wants a

large wedding, but also knows all the details.

He wants the wedding to be formal, wants eight attendants and four ushers, wants a big reception with all the trimmings, and then wants to do all this for \$700 or more.

All but one of the boys interviewed wanted a large wedding, although most of them were not so precise as Gill.

The only dissenter said he wanted a small wedding because he would feel too nervous at a large one. As far as he was concerned, a justice of the peace, witnesses and the bride and groom were enough people to have at any gathering where he had a major role.

All of the girls interviewed said they wanted a medium or large wedding in a church with attendants, long gowns, and a reception or buffet dinner served later.

Tina Nelson, a junior from Kankakee, said that she would like her reception to be at a country club, the posher the better. The rest of the girls seemed to like the idea of a reception at the church and then perhaps a dinner served somewhere else.

Perhaps the most agreeable of the boys interviewed was Bob Smith, a junior majoring in journalism. He said that

although he had never really thought about getting married, he wanted a church wedding, the size and formality of which would be up to the girl.

"Her parents are the ones who pay," he said, "so she should be the one to decide."

It could be that a lot of boys feel this way. When one boy was asked what was the ideal wedding for him, he offered to give his girl's phone number.

"She knows all about what I think is ideal," he said.

While all the girls agreed that they wanted a church wedding, their ideas of what should be in the wedding were very different.

During a group interview with three girls, here are some of the ideas discussed and then either condemned or recommended:

Verna L. Kessel, a junior majoring in English, noted the fact that all-white weddings are becoming more popular, but said, "I think only the bride should wear white."

"I like a wedding with a worship service incorporated into the ceremony," commented Terry Kaeser, a junior majoring in history. She added that many religions do have

(Continued on Page 12)

Jury Rules Ozment's Death Was Accidental

The death of James E. Ozment, a student at SIU, was ruled accidental by the Jackson County coroner's jury at an inquest Friday night. Ozment was found dead at the base of a cliff at Giant City State Park May 1.

The verdict said that Ozment died of head injuries

received in a fall from the cliff. It gave no indication of foul play.

Testimony indicated that he had been studying at the top of the cliff. He was last seen about 24 hours before the body was found.

Medical testimony showed that the victim received extreme skull and brain damage which could have been caused by repeated blows, rather than by a single impact. Inquest testimony indicated that some of the injuries could have been inflicted in a tumbling fall down the cliff.

Jackson County Coroner

Harry Flynn said medical reports spoke of varying possible causes of death.

A blood sample taken from the victim indicated an alcoholic content of 0.17 per cent, Flynn said. The State Police use a figure of 0.15 per cent as a minimum in determining whether to ticket a driver for driving while intoxicated.

A physician said that the effect of this much alcohol would vary with the size and physical condition of the individual.

Today's Weather

FAIR

Partly cloudy and warm with a 30 per cent change of showers and thunderstorms. High in the mid to upper 80s. According to the SIU Climatology Laboratory, high for this date in 97, set in 1913, and low is 46, set in 1931.

DAILY EGYPTIAN

Published in the Department of Journalism daily except Sunday and Monday during fall, winter, spring and eight-week summer term except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Published on Tuesday and Friday of each week for the final three weeks of the twelve-week summer term. Second class postage paid at the Carbondale Post Office under the act of March 3, 1879. Policies of the Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University.

Editorial conference: Fred Beyer, Ric Cox, Joe Cook, John Eggerbetner, Pam Gleaton, Diane Keller, Robert Smith, Roland Gill, Roy Franke, Frank Messersmith. Editorial and business offices located in Building T-48, Fiscal officer, Howard R. Long, Phone 453-2354.

NEW OFFICERS - Members of the University Women's Club are (left to right) Mrs. James W. Neckers, past president; Mrs. Joseph P. Vavra, president for the coming year; Mrs. Clarence G. Dougherty, past vice president; and Mrs. David L. Armstrong, vice president for the coming year.

University Women's Club Elects Next Year's Officers

New officers of the University Women's Club are Mrs. Joseph P. Vavra, president; Mrs. David L. Armstrong, vice president; Mrs. Melvin D. Joesten, recording secretary; Mrs. F. Donald Bloss, corresponding secretary; Mrs. Martin J. Arvin, treasurer.

Standing committee chairmen for the coming year are Mrs. Helmut A. Hartwig, calendar chairman; Mrs. Ralph D. Swick, coffee chairman; Mrs. William K. Taylor,

membership chairman; Mrs. Charles E. Pisoni, publicity chairman; and Mrs. Jack W. Graham, special projects chairman.

The next meeting of the executive board will be June 11 at 9:30 a.m. in the home of Mrs. Pisoni.

Zoology Seminar Set

The Department of Zoology will hold a graduate and senior seminar at 4 p.m. today in Room 133 of the Life Science Building.

VARSITY
TODAY AND WED.

The unconventional love affair that began at a convention in New York

GLENN FORD
GERALDINE PAGE

dear heart
A MARTIN MANULIS Production

On Starring: BARBARA NICHOLS, PATRICIA BARRY, CHARLES DRAKE and ANGELA LANSBURY. Screenplay by JAD MOSEL. Directed by HENRY MANCINI. DELBERT MANN. Produced by MARTIN MANULIS. WARNER BROS.

guys and dolls is now an American classic. Straight out of the era of Runyon in those boisterous post war years. at **proscenium one theatre**

June 3 - 6

Make reservations in advance by phoning. 9-2913

Come See Our **CARNIVAL OF VALUES** TODAY THROUGH SAT., JUNE 2!

Women's Dress Shoes

Miss Wonderful
Connie
Priscilla Dean

25% off

White, Beige, Pastels, Green, Black Patent

\$7.99 shoes now	\$5.99
8.99 shoes now	6.74
9.99 shoes now	7.49
10.99 shoes now	8.24

Women's Dress Flats \$3.88
5.99 and 6.99 values

THE **Bootery**

124 S. ILLINOIS

WARING AUTO DRIVE-IN theatre
BETWEEN CARBONDALE & MURPHYSBORO ON OLD ROUTE 13

ADMISSION \$1.00 PER PERSON UNDER 12 FREE

First Showing in South Illinois
Tonight thru Sunday Starts 8:35
Shown First at 8:35 Only
3 Color Cartoons
Shown at 9:15 & 11:15

THE PICTURE THE WORLD HAS BEEN WAITING TO SEE!

HARLOW

HARLOW Carol Lynley, Eileen Zimbaist, Jr, Barry Sullivan
Ginger Rogers
A ELECTROSCOPE PRODUCTION
© 1965 ELECTROSCOPE CORP.

Activities

Displays in U. Center, Group Meetings Set

Intramural weight lifting and conditioning will begin at 8 a.m. today in the quonset hut.

Pi Sigma Epsilon will have a display from 8 a.m. to 5 p.m. in Room H of the University Center.

Alpha Phi Omega will have a display from 8 a.m. to 5 p.m. in Room H of the University Center.

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

The Inter-Varsity Christian Adventure on Sea Set on WSIU-TV

A trip to Tahiti in a 36-foot boat will be the adventure featured on Bold Journey at 7:30 tonight on WSIU-TV.

Other programs:

5 p.m. What's New: A film about tarantulas and less terrifying spiders.

7 p.m. The French Chef: A show explaining how to make a chocolate mousse, a famous French dessert.

8 p.m. Glory Trail: A look at the lives of Horace Greeley, Samuel Clemens and Bret Harte.

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

There will be a plant industries seminar at 4 p.m. in the Seminar Room of the Agriculture Building.

The Young Democrats Club will meet at 7:30 p.m. in the Lounge of the Home Economics Building.

The Forestry Club will meet at 7:30 p.m. in Room 166 of the Agriculture Building. There will be a general Baptist meeting at 7:30 p.m. in Room C of the University Center.

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

Alpha Kappa Psi will meet at 8 p.m. in Room E of the University Center.

The University Center Programming Board display committee will meet at 9 p.m. in Room D of the University Center.

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

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

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

Alpha Kappa Psi pledges will meet at 9 p.m. in Room 301a of the Wham Building.

LITTLE MAN ON CAMPUS

"WHY DON'T YOU GET BUSY AND REVISE YOUR TEXTBOOK?"

Phi Tau Class Elects Terando

The spring pledge class of Phi Kappa Tau social fraternity has chosen Gary Terando of St. Louis as its president.

Other officers are Antone Kusmanoff, vice president; Gary Krohn, secretary; Vito Rotello, treasurer; Jerry Barrad, social chairman; Ken Ryckman, athletic director; and Bruce Church, sergeant

at arms. The pledge master is Mike McGinnis.

New initiates are Richard Goodman, Thomas O'Rourke, Robert Mills, Marty Kaish, and Ragnars Veilands.

Radio Slates Forum at 8

Fred Criminger will play host to SIU faculty and staff members for a discussion of topics of current interest on Forum tonight at 8 p.m. on WSIU radio.

Other programs:
2 p.m. This Week at the U.N.: A review of the news from the United Nations.

3 p.m. Concert Hall: Music by three composers, Tchaikovsky's Suite No. 3 in G major, Mendelssohn's Concerto in E minor for violin and orchestra, and Bennett's "Suite of Old American Dances."

5:30 p.m. News Report.

7:30 p.m. International Sound: Music from all over the world, performed by native artists.

8:30 p.m. Concert: This is Baroque—"Bach's Birthday," a repeat of a broadcast of Sunday, March 21.

10:30 p.m. News Report.

Send The Campus News Home

Mail Completed Coupon with Remittance to:

DAILY EGYPTIAN
Circulation Dept.
Bldg. T - 48
Southern Illinois University
Carbondale, Ill.

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 _____

Graduated to Success

There is no easy way to prominence in any field. Success takes years of careful planning, work, and careful attention to detail. This graduated success is the mark of a suit from Zwick and Goldsmith. We have put years of experience into this seasons collection of fine suits, and we are offering you the very best in quality and styling to serve you now and throughout your career. Stop in soon and see the fine suits that have Graduated to Success. From \$45.

Zwick & Goldsmith

"Just off Campus"

Daily Egyptian Editorial Page

What's Funny About Dignity?

The kids had a new toy to play with in an emergency meeting of the Student Council a week ago.

At the meeting, called to discuss the referendum on student government, a two-way intercom system had been installed to enable the Council to talk with President Delyte W. Morris.

The Council at the meeting, voted to add another alternative to the referendum, and called President Morris, via the intercom, to ask him of the possibility of adding the third choice to the ballot.

The presiding officer of the Council called Morris at his home and informed him of the Council's request to add the alternative. Morris asked that the alternative be read to him section by section.

At one point, the University president didn't understand one of the sections of the alternative, and he said so. The majority of the Council members found that to be quite

funny, and broke out in laughter.

As the meeting progressed, the Council members continued to snicker to themselves and generally make fun of and ridicule the president as he talked to the group.

One of the worst incidents occurred when the Council, which in previous weeks had passed several bills calling for the restoration of student status and dignity, broke out in unrestrained laughter at President Morris.

The president had merely informed a Council member that something the Council member wanted was illegal according to the University statutes. That is hardly something about which to laugh out loud at the president.

The actions of the Council caused one student who had been sitting in as a proxy to take the floor and upbraid the members for their childish and immature actions.

After the meeting several Council members justified

their actions by saying that no one is a sacred cow, and that any one who deserves it should be laughed at.

This is hardly a premise for action and discussion involving the president of a university or any other man in a position of responsibility.

Several other Council members said that this reporter, when writing this editorial, should take into consideration, the actions of the administration this past year.

Compare the administration's actions with the antics of student government. From that angle, it would be most appropriate for the president to laugh at the students, or even refuse to talk to them. But he didn't refuse, and he was civil and polite.

Someday, hopefully, the Council will wake up and realize that the reorganization of the student government is not a game to the administration.

Frank Messersmith

State News, Michigan State University

AH, WE LOOK EAGER TO LEARN THIS MORNING!

Letter to the Editor

Cartoon, Letter Selection Questioned

I have always considered it bad taste for a member of the faculty to enter into debates with students in a student newspaper. A teacher should reserve his fire for colleagues who are in a better position to defend themselves if they disagree. But we are repeatedly urged to consider The Egyptian as a paper for the whole university community and some of the issues now debated in it are matters that are deeply important to all of us. Thus I address myself to the quality of recent discussions of the Viet Nam issue.

(1) Most of your letters and cartoons are primarily ad hominem attacks upon the intelligence, patriotism, or grooming of those who criticize present policies of our government. At best this is irrelevant; scripture assures us that even the devil tells the truth now and then. Is it not obvious that if one who respects his country finds the policies of his government immoral, unwise, and unnecessary, he has the highest duty to say so? Besides, it is silly to deride the stature of the critics of government policy. These critics are men like McGovern, Lippmann and Morgenthau, most of the leading authorities on Asia (Kahn, Clubb, de Bary), most of the journalists who have spent much time in Southeast Asia (Halberstam, Dudman, Warner). Such men may be wrong, but they are not un-informed; they are not fools, subversives, or cowards. Supporters of the Viet Nam policy should answer their arguments, rather than simply reflect the narrow range of opinion in which they themselves move.

(2) American policy is repeatedly defended by pointing out that Communists do not permit criticisms of their governments and that Communists have engaged in acts of cruelty and violence. Such behavior by any government is demonstrably wrong. But it is strange patriotism to argue that Communism is a model for American domestic or

foreign policy. That Russia, China, or even North Viet Nam are "causing" the civil war is at least debatable.

(3) A recent letter to you doubts the presence of sophisticated new American weapons. One example of what has been used is the Lazy Dog bomb, a canister of fluted, razor-sharp pieces of steel. This explodes to slice to ribbons everything above ground within a city block. There is no evidence that this, or napalm bombs, can discriminate between Viet Cong (not wholly Communist) and the farmers, including women and children.

(4) In estimating world acclaim for the present policy it would be wise to base one's judgments on something other than American wire services or routine government statements. In fact, few things since the Russian reprisals in Hungary have been so widely condemned as this massive assault of the world's most powerful nation on one of the smallest. A few client governments like South Korea, of course, support anything we do. But informed European opinion has ridiculed the White Paper, which was supposed to justify our policy.

The "support" of the British government should be seen as the strategy of those who try to remain in a position to aid negotiation. We worry about "losing face" by withdrawal (a strangely occidental concern) but everytime we step up the killing we increase neutralist pressure for disengagement from American policy in Asian countries like Japan and the Philippines. One who can read professional journals and foreign newspapers and correspond with informed people in other countries is better prepared to judge the "widespread" approval of the policy.

This does not begin to make a case against present Viet Nam policy. But responsible criticism of it can be made. This is a suggestion that many attacks upon its critics assume many "facts", which those critics badly deny.

and eagerly "prove" many other things which are not in question. If we can all learn to think with greater precision, and with a great deal more real knowledge of Asia, we will help the United States, and our planet, to survive. Some of us are also confident that we will then urge a change in Southeast Asian policy.

Sincerely yours,
William Henry Harris

As one who is partly responsible for selection of cartoons for reproduction in the Daily Egyptian, perhaps an explanation is in order.

Cartoons reflect reactions of the press to current topics; they represent a variety of opinion. When I select a cartoon for reproduction, I am interested in its news value, its possible particular interest to a university community, and its ability to provoke and stimulate.

I am interested in cartoons from the right, from the left, and from the middle of the road. To me, they represent something from the thinking in those bands of the political spectrum. I believe that readers of the Daily Egyptian should be given some opportunity to sample this cartoon treatment of the issues of the day.

If a newspaper can stimulate writing of letters of the kind Prof. Harris has written, it is achieving part of its function. If it is a paper for the whole university community, it should then be a vehicle for the spectrum of ideas and their expression by contributors like Prof. Harris.

A lively newspaper should provoke the writing of lively letters; these cannot be solicited, but hopefully, they will represent divergent views. If a newspaper can in fact serve as an effective market place of ideas, it is fulfilling its function in the best tradition of the press.

John Matheson
Graduate Assistant

Letter to the Editor

Student Workers Ask New Study of Wages

After reading the letter to the editor appearing in the Daily Egyptian of May 27, we wish to thank these graduate students for supporting the cause of the undergraduate student worker. Although they made an error by assuming that the present student workers would remain at the present wage scale, while new workers starting after July 1 would receive the new \$1 per hour minimum wage, we fail to see why Mr. Adams offered his comment (appended as an editor's note below the letter) as a reasonable explanation for this new system which he expects the student workers to accept.

Using the same two examples which the grad students used (Mary an old worker, and Joan a new worker in the same campus office), Mr. Adams apparently believes that his workers can be duped into thinking that the new system is fair, since Mary and Joan will be making an equal wage, \$1 per hour. Alas, Mr. Adams, equality does not always equal justice. In this case, although the girls will be equal in wage-earning power, they are assuredly not equal in work experience.

Let us assume that by July 1, Mary already has worked 1,300 hours under the old system and is therefore earning \$1 per hour as of that date. Joan starts to work on July 1, and immediately she is earning the same wage. But what happened to Mary's 1,500 hours of experience? Don't they count for anything here? We believe that they do. And it seems axiomatic to us that if the starting salary is to go up, then everyone's present salary should go up also.

We ask that workers in other campus positions support us in this effort to obtain a fair decision in this matter. We request a careful reconsider-

ation of the proposed new scale.
Victor L. Corder
Edith Cox
Carol Sturm
Janice Manker
Kay Wiss
Beverly Shahan
Byron Treece
Wendell McClusky
Susan Reazer
Tom Threewitt
Sharon Colbert
Susan Stockman
Terry Drennan
Gene Newsom
Robert Dodd
Richard McKenzie
James Troughan
Curtis Brown
Don Krump
Sharon Parent

Editor's note: Under the new Student Work Program students qualify for their first automatic 10-cent-an-hour raise after the first 500 hours of work. After that a 10-cent-an-hour raise is granted after every 1,000 hours accumulated. So Mary's 1,500 hours should be worth 20 cents to her, making her salary \$1.20 an hour, compared to Joan's \$1. In addition, a student worker's supervisor is permitted to recommend him or her for a merit raise if the supervisor feels the quality of the student's work justifies one.

Days are like suitcases. By careful arrangement, some people can pack much more into them than others. — Edgewood (N.J.) Citizen.

Many high school students are studying something called "the new mathematics," much to the relief of parents, who obviously can't be expected to be of any help with homework. — Calgary (Canada) Herald.

Clues to 17th Century Figures Sought Through Computer Use

With the help of electronic computers, George L. Cherry, associate professor of history at SIU, is making a biographical study of an English parliament that was in session almost 300 years ago.

For seven years, Cherry has been wrestling with the enormous task of searching into the history of the men who sat in the parliament which placed William III in power in 1689. Cherry drew material from 500 sources on the history of the parliament that ousted King James II from the throne after its "glorious revolution."

Now, after years of painstaking research, Cherry hopes to discover the motivations behind the actions of members of the parliament by detailing their individual qualities and characteristics.

Cherry took careful notes on the material researched, put them into manuscript form, and transferred the vital information to keyed data sheets.

He established classifications in 30 categories of personal information for each member of parliament. Categories ranged from age and social status through education, party affiliation and economic interests to political experience of father and attitudes toward the reign of James II.

"There were some about whom very little information was available," Cherry said. "After all, they were in office about 300 years ago. But I would estimate that about 90 per cent of the gaps were filled."

By using the computers, Cherry will be able to compare the members of the parliament, and through the thousands of individual comparisons, group patterns are expected to emerge. He feels that the group comparisons should hold the answer to understanding the parliament

Journalism Honorary To Add 2 Members

SIU's chapter of Kappa Tau Alpha, honorary journalism organization, will hold a coffee hour and initiation ceremony at 4 p.m. today in the Seminar Room of the Agriculture Building.

Two new members, David Lippert and Alfred Lorenz, will be initiated into the organization.

GEORGE L. CHERRY

and the reasons for its actions.

Cherry has been on the SIU history faculty since 1947. He holds bachelor's and master's degrees from the University of Illinois and a Ph. D. from Northwestern University.

SIU Art Secretary To Teach in Iowa

Mrs. Thelma Mathis of Carbondale, four-time grand prize winner in oil and drawing at the DuQuoin State Fair, has accepted a teaching position for next year. She will teach art at Midwestern College, Denison, Iowa.

Mrs. Mathis was graduated from SIU in 1955, majoring in accounting and minoring in art and business administration. She then turned to art for her master's degree, majoring in painting and minoring in pottery. She has studied at the Art Student's League in New York City, in Vienna, and in Mexico City.

A native of Creal Springs, Mrs. Mathis lived in West Frankfort and Pinckneyville for a number of years before coming to SIU as the secretary of the Department of Art. She has continued to paint, has shown her work in the University Gallery, and has exhibited each year in the faculty art exhibit.

Summer & Fall Living for Women

Six Hundred Freeman

- 1. Spacious Sunbathing Lanai
- 2. Large Dining Facilities
- 3. Completely Air Conditioned
- 4. Seven Separate Lounges
- 5. Award Winning Swimming Pool

"Southern's Finest Off-Campus Environment"

Reservations for summer term mus. be made immediately. Contact Mrs. Shafter at 600 FREEMAN or call 549-1176 ---- 457-7660.

Looking Forward to Graduation ??

Graduates wear the latest . . .

Suits: Dacron and year round weights	Sport Coats	Slacks
\$39.95 \$49.95	\$19.95	
\$54.95 \$59.95 \$85.00	\$24.95 \$35.00	\$8.95 \$12.95

The Squire Shop Ltd
MURDALE SHOPPING CENTER

SAVE—SAVE—SAVE

KODACOLOR FINISHING

\$1.00 less here

UNIVERSITY DRUGS

222 W. FREEMAN
823 S. ILLINOIS

Shop With DAILY EGYPTIAN Advertisers

SPECIAL!! on Contact Lenses

Enjoy the convenience and appearance advantages of contact lenses at a bargain rate. You may choose 1 white, 1 tinted, or both tinted.

Insurance \$10 per year per pair.
Reg. 69.50 per pr.

2 PAIR \$100.00 FOR
CONRAD OPTICAL

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

AP News Analysis

Rumor of Mao's Illness Creates Speculation Over China's Future

By Forrest C. Edwards

HONG KONG (AP) — Mao Tze-Tung's death in the near future could, in the opinion of some Western experts here, lead to improved relations between Red China and the Soviet Union and a united Communist front on opposing U.S. involvement in Viet Nam.

But this is by no means a unanimous opinion. Others believe Mao's absence from the Peking scene would make no

difference. This view is largely held in Tokyo.

The speculation on the course of Red China after Mao has gone came about after weekend reports in several capitals that the Communist Chinese leader has been taken seriously ill. One report reaching the British government — and branded as strictly speculative — is that Mao may have suffered a stroke. He is 71.

But a Red Chinese official

in Peking denied the rumors.

Nearly everyone credits Mao with being the driving force in continuing the ideological quarrel with the Soviet Communist party. And nearly everyone agrees that Mao still sets the basic policy for Chinese communism.

Some British informants in Hong Kong say that Mao's age is beginning to tell on him and that he gets almost constant care and attention from medical experts who keep him secluded as much as possible.

But they don't list him as an invalid or as losing his grip on Red China's basic Communist policy.

"He still is in the driver's seat," said one, "and there is nothing to indicate that he is going to be unseated.

"But should he die, there is a possibility that some of the other leaders would swing to a considerably more flexible outlook in their quarrel with Moscow. His death, should it occur in the near future, probably would mean improved relations between Moscow and Peking—including the possibility of the two getting together on an united front on Viet Nam."

But others here believe Mao has so firmly set the road for China that his death would not alter the nation's course with Russia.

"Communism in China," said a Westerner, "has not seen the power struggle, the infighting, that has characterized communism in Russia.

INTERESTED WITNESS — Her father has an interested witness in the signing of his appointment papers to a federal position. She is Barbara Ann Bagge, 8, and her father is Carl E. Bagge, the newest member of the Federal Power Commission. The Deerfield, Ill., resident fills the vacancy created by the death of Commissioner Harold C. Woodward. Bagge was general attorney of the Atchison, Topeka and Santa Fe Railroad. (AP Photo)

Three Picked as Presidential Scholars

CHICAGO (AP)—Three Illinois high school graduates named by President Johnson Sunday, at his Johnson City, Tex. ranch. They will meet the President at the White House June 8. Each will receive a bronze medalion bearing the legend, "Presidential Scholar 1965."

The Illinois winners were Laura Lein, 18, of Evanston, Scott C. Moriearty, 18, of Lincoln and James K. Witschy, 18, of Olney.

The three were among 121 outstanding secondary school class of presidential scholars.

SHAWNEE HOUSE

805 West Freeman Street

Completely Air Conditioned

**NOW CONTRACTING
SUMMER QUARTER**

FOR PARTICULARS CALL 549-3849

DOWNTOWN CARBONDALE

JUNE 2, 3, 4, 5

WE'RE HAVING A FUN-FILLED

CARNIVAL

OF VALUES

Attention SIU Students:
Shop these Carbondale Merchants
for outstanding values during this
gigantic four-day event. Come one,
come all! You'll enjoy shopping
in downtown Carbondale.

C'dale Jaycees to serve Coke & hotdogs Fri. & Sat., June 4 & 5 at Illinois & Monroe

TOP VALUES ALWAYS IN DOWNTOWN CARBONDALE

- | | | | | |
|--------------------------------|------------------------------------|-------------------------------------|-----------------------------|-----------------------------------|
| 1. Eaton & Brown Appliance Co. | 9. Rechter Bros. Dept. Store | 17. Patterson Hardware Store | 25. Hub Cafe | 33. Kay's Women's Wear |
| 2. Durall Appliance Mart | 10. Hewitt Drug Store | 18. Cannon's Jewelry Store | 26. L.B.J. Steakhouse | 34. Montgomery Ward Catalog Store |
| 3. Williams Appliance Center | 11. Atwood Drugs | 19. Rays Jewelry & Merchandise Mart | 27. The Bootery | |
| 4. Carbondale National Bank | 12. Lawrence Drugs | 20. Frank's Men's and Boy's Wear | 28. Leslie's Shoes | |
| 5. First National Bank | 13. Goss Home Furnishings | 21. Golde's Store for Men | 29. Denham's Smoke Shop | |
| 6. P. N. Hirsch Dept. Store | 14. Rhodes Burford Furniture Store | 22. J. V. Walker & Sons Mens Wear | 30. Ben Franklin Store | |
| 7. Bleyer's Dept. Store | 15. Birknoiz Gift Mart | 23. Easterlys' Paint Store | 31. Little Big Dollar Store | |
| 8. McGinnis Dept. Store | 16. Bradley Ace Hardware | 24. Sawyer Paint & Wallpaper Co. | 32. Famous Ready-to-Wear | |

Gemini Flight Gets Go-Ahead For Thursday

CAPE KENNEDY, Fla. (AP) — The green light was on Monday for Thursday's scheduled launching of astronauts James A. McDivitt and Edward H. White II on a daring four-day mission during which White is to exit into space near another orbiting satellite.

After wrestling for days with several pesky problems, the National Aeronautics and Space Administration reported that all trouble areas were under control. Christopher C. Kraft Jr., mission director, gave the go-ahead early Monday after a mid-night conference.

The bulk of the Atlantic recovery fleet, headed by the aircraft carrier Wasp, left from various Navy ports to take up positions in areas where the Gemini 4 spacecraft possible could land during the long flight.

Other ships bound for more remote areas in the Atlantic, Pacific and Indian oceans have been under way several days. McDivitt and White, both Air Force majors, donned their space suits Monday to practice the flight in a spacecraft simulator at Mission Control Center here.

The astronauts were reported in fine physical shape.

During the second orbit, about three hours after launch, command pilot McDivitt is to maneuver Gemini 4 to within 25 feet of the burned out second stage of the Titan 2 booster rocket which is to be flying near by.

British Calm on French Plan To Spurn NATO Manuevers

LONDON (AP)—The Foreign Office expressed Britain's regret Monday at the decision of the French government to stay out of next year's "Fallex" exercise of the North Atlantic Treaty Organization.

But a spokesman told newsmen:

"The plans for the exercise will have to go ahead without France."

One official commented: "It is in accord with President Charles de Gaulle's policy not to participate in exercises that conflict with

French views of NATO's strategy."

"Fallex" has been designed to test the reaction of Allied forces in Europe to a possible nuclear attack. Allied air, land and sea forces spread across Europe and the Atlantic will be taking part.

In general the British appear to take the view that strategic differences with the French are largely theoretical.

Officials in London agree with U.S. leaders that if war were to come there would quickly be a restoration of unity.

Red Jets Sighted Near Target Of U.S. Planes Over Viet Nam

SAIGON, South Viet Nam (AP) — Eight Soviet-built MIG jet fighters turned and fled Monday when they encountered a formation of U.S. Air Force jets bombing an ammunition depot 45 miles southwest of Hanoi, a U.S. military spokesman reported.

On the ground, in South Viet Nam, the bloody fighting against Viet Cong units throughout the five northernmost provinces tapered off. Helicopter teams evacuated the dead and wounded from what probably was the worst military defeat Vietnamese forces have suffered in the course of the war.

A U.S. spokesman said 16 F105 Thunderchief fighter-bombers were dropping 40 tons of bombs on the North Vietnamese ammunition depot when the MIGs approached.

He said the MIGs jettisoned their auxiliary fuel tanks to gain speed and fled when the American planes moved in to make contact, however. No shots were exchanged apparently, and the MIGs disappeared in rain clouds.

The sighting of the MIGs was the first time in more than one month that enemy planes have turned out in force to meet American raiders over North Viet Nam.

On April 4, MIGs shot down two F105s on a bombing raid about 65 miles south of Hanoi. A pilot of an American F100 fighter said he thought he hit one of the MIGs and may have downed it.

U.S. spokesmen said the pilots on Monday's raid reported destroying seven buildings and damaging three others. They observed heavy

secondary explosions from the burning buildings.

American and Vietnamese planes participated in two other raids over North Vietnamese territory. They attacked a key highway bridge 90 miles south of Hanoi and a barracks and a warehouse area just north of the 17th Parallel.

British Neighbors Seek to Exclude Colored Purchaser

ROWLEY REGIS, England (AP)—White neighbors of Jamaican William Dawkins offered Monday to buy his house in all-white Theodore Close.

Archibald Pugh, chairman of the Rowley Regis Residents Association, said:

"I feel sorry for the Dawkins family. But we are concerned about the values of our houses. I'm afraid the presence of a colored family on our housing estate will cause our houses to drop in value. We want to protect our way of life and the value of our homes into which we put our savings."

Dawkins came to Britain 13 years ago. He's a steel worker at a nearby factory.

"I'm prepared to sell to the association if they agree to my price—but their offer makes me sick," Dawkins said.

"I know we're the only colored family here, but we had no idea this would happen. I have worked hard to better myself and when I bought my house I didn't know that colored persons were unwelcome."

OUR 16TH ANNIVERSARY STORE WIDE SHOE \$ALE

OUR WAY OF SAYING "THANKS"

Sale Begins Tuesday, June 1; Ends Saturday, June 6

ALL LEATHER SHOES	Priced From \$5.00 to \$7.99	\$1 off	FLORSHEIM WINTHROP RAND
ALL LEATHER SHOES	Priced From \$8.00 to \$12.99	\$2 off	RANDCRAFT HUSH PUPPIES JUMPING JACK
ALL LEATHER SHOES	Priced From \$13.00 to \$19.99	\$3 off	POLL PARROT DE ANGELO DIVINA
ALL LEATHER SHOES	Priced From \$20.00 and up	\$4 off	RED CROSS SOCIALITES PARADISE KITTENS
			COBBIES PERSONALITY TRIM-TRED SANDLER JANTZEN VINER

210 SOUTH ILLINOIS

Leslie's Shoes, Inc.

CARBONDALE

RICHARD B. JOHNSON PUFFS CIGAR IN FEIGNED DISBELIEF AS JIM BOB STEPHENSON RIGS FUSE TO GASOLINE DRUMS.

JOHNSON AND JUDITH STANGLEY WATCH AS JIM BENESTANTE PULLS FIREHOSE THROUGH HOUSE.

Now Playing

The

Review
By
Jack F. Erwin

The Southern Players' production of the "The Firebugs" (Biedermann und die Brandstifter, ein Lehrstück ohne Lehre) is a truly delightful piece of farce, enhanced by a variety of well-done audible and visual special effects. Some of the acting was really top-drawer too.

We are, however, a bit inclined to question director Mordecai Gorelik's interpretation of the drama as representing something of a study of problems of the Cold War and threats of nuclear incineration.

One member of the audience was overheard at the intermission to remark that the firebugs in the play were nothing more than a pair of left-wing terrorists—nothing more.

While a little inclined to

go along with this notion, we don't really feel that it is necessary to place any interpretation on the play to enjoy it, recommending, in fact, that anyone going to see it this week do so with an open mind.

Gorelik, in the program, compares "The Firebugs" with "Oh Dad, Poor Dad...", another play we've enjoyed without finding any subtle message.

As with some of the Players' other presentations we've seen this year, "The Firebugs" seemed to get off to a bit of a weak start Saturday evening. Jerry Powell, as Sepp Schmitz, was the only member of the cast that we felt displayed uniformly good acting throughout the play, though Jim Bob Stephenson was a close runnerup. We feel that Powell is about ready for

'OH, WOE!' MOANS BENESTANTE.

CHORUS CONFRONTS JOHNSON

FIREBUG STEPHENSON READIES HIMSELF FOR PRE-FIRE DINNER.

JERRY POWELL TURNED IN THE SHOW'S TOP PERFORMANCE.

Firebugs

a TV or stage career as a character actor of the first rate. Or, Powell and Stephenson might consider teaming up on singing commercials.

Richard B. Johnson, as Gottlieb Biedermann and Judith Stanglely, as Frau Biedermann, started weak but improved as the play wore on, not quite finding their own until the second act, but coming through well in the end.

Marilyn Whitlow, too, improved with the course of the play. While she started with a rather badly overdone, stereotyped performance, in the second act she underwent a humanizing transition and turned in a really sparkling piece of acting.

On the often-ignored side of the production, we must remark that the play would have suffered greatly without

the special effects provided by Philip Flad, Jerry Lowe, Eugene Jurich, Max Burman and Texaco. The music and flames, simulated and genuine, added a lively spark to the production. The Saturday-night offering was also graced with the best-looking collection of ushers we recall having seen to date.

We haven't, frankly, decided about the merits of the chorus. It is a bit of a shame that they couldn't have been provided with uniform uniforms, though. They did, like most of the cast, improve as the show progressed and performed a most important structural part in the play.

In conclusion, we heartily recommend seeing "The Firebugs" on its return to the Playhouse tonight. The play runs through Saturday.

*Photos
By
Randy
Clark*

MARILYN WHITLOW GOT BETTER WITH TIME...

... SPARKLING PIECE OF ACTING.

POWELL ATTACKS EGG WHILE MISS STANGLELY LOOKS ON...

Goof Balls Crowned Winner Of SIU Ladies' Staff Bowling

The Goof Balls have been crowned the title holders of the ladies' faculty-staff bowling league at the University Center lanes. The league's season ended May 26. Nearest rival to the Goof Balls, Team One, was seven games behind the winners. Members of the winning team and their averages are Patsy E. Friesner, 128; Rosemary J. Cornell, 117; Sandra Jo Simpson, 120; Kay E. Casleton, 129; and E. Alberta Evans, 115.

Shirley J. Wood of the runner-up Team One captured individual average honors with a 158, followed by teammate Harriet J. Posgay with a 149 average.

Individual and Team statistics are as follows—
FINAL TEAM STANDINGS

Goof Balls	65 1/2	34 1/2
Team One	58 1/2	41 1/2
Jan's Jewels	38	62
Knee Knockers	38	62

TEAM HIGH THREE GAMES

Team One	2,066
Goof Balls	1,979
Knee Knockers	1,937

TEAM HIGH SINGLE GAMES

Team One	817
----------	-----

Jan's Jewels 743
Goof Balls 707

INDIVIDUAL HIGH THREE GAMES

Shirley J. Wood	588
Barbara Douglas	489
Harriet J. Posgay	487

INDIVIDUAL HIGH SINGLE GAMES

Shirley J. Wood	243
Kay E. Casleton	214
Barbara Douglas	207

INDIVIDUAL HIGH AVERAGES

Shirley J. Wood	158
Harriet J. Posgay	149
Kathleen D. Eads	131
Kay E. Casleton	129
Pat E. Friesner	128
Barbara Douglas	128

Annual Photo Sale Set for Wednesday

The Photographic Service will hold its annual photo sale from 8:30 a.m. to 4:30 p.m. Wednesday in the University Center Activities Area, Room H.

Extra prints made during the last year will be offered at a reduced price.

TOP FRESHMAN ATHLETE—Al Jenkins, former New Orleans, La., high school football star, has been selected as Southern Illinois University's outstanding freshman athlete for the 1964-65 school year. Jenkins is slated for first-string defensive duty next fall and is considered by coaches as being one of SIU's greatest line

prospects in recent years. Duane Kirby (left) sports director of television station KFVS-TV Cape Girardeau, Mo., which sponsor the annual award, made the presentation to Jenkins and SIU's assistant athletic director Bill Brown, (right).

Baltimore Colts Sign SIU's End

Bonnie Shelton, who lettered three years in football at Southern, has been signed by the Baltimore Colts of the National Football League as a free agent.

Shelton, a native of Columbus, Ga., closed out his SIU football career with his best season last year.

The rangy end netted 345 yards and one touchdown from his 26 receptions, many of which came at crucial times.

The Colts also signed another end, Lamar Richardson of Fisk University. Fisk was their 11th-round draft choice.

WSIU Radio Sets Staff for Summer

Six students have been named to head the WSIU-FM student staff for the summer quarter.

John L. Kurtz, operations manager, said the new staff will take over on June 6.

The new staff includes: Richard A. Greffin of Barrington, station manager; Larry C. Brown of Carbondale, program director; Nancy A. Martin of Mt. Vernon, news director; Howard J. Miedler of Berwyn, continuity director; Hal Fuller of Pekin, promotion and publicity director; and Nathaniel B. Grant of Chicago, tape librarian.

Ph. 453-2354

... Information on

DAILY EGYPTIAN

CLASSIFIED TODAY!

RECORDS

ALL TYPES

- Pop
- LP's
- Folk
- 45's
- Classical

NEEDLES

FIT ALL MAKES

- Diamond
- Sapphire

Williams Store
212 S. ILLINOIS

Champs Lose to Salukis

Crowned Heads Roll In Bills' Dual Defeat

It was an embarrassing day for St. Louis University's baseball Billikens.

The newly crown NCAA district 5 champions played like anything but that against SIU Saturday. The Salukis won both games in the doubleheader, 5-2, 6-1.

Southern made only 15 hits in the two games but took advantage of nine errors and 11

collected three of Southern's nine hits.

The second game went much like the first, with righthander John Hotz pitching a 5 hitter and winning his eighth game.

Al Peludat started the Saluki scoring in the second game with a double down the left field line. Two batters later he scored on the first of two wild pitches by Billiken pitcher Tim Campanella.

After third baseman Jerry Boehmer singled in the tying run for St. Louis in the top of the third, Southern scored two more in their bottom half to put the game away.

A walk, the first of five Billiken errors, a single by Kent Collins and a sacrifice fly by first baseman Vincent produced the two runs.

Southern put the game away with two more runs in the bottom of the fourth.

A single and a walk sandwiched between a fielder's choice play put runners on first and second. A wild pitch and an error scored both men.

The two victories ended Southern's regular season at 19-2, while the Billikens dropped to 23-7.

Southern will return to action Thursday and Friday when the team competes in the college division regional meet. The meet will be held at the new SIU baseball field.

GIB SNYDER . . . two hits

JOHN SIEBEL . . . three hits

bases on balls by their ragged-playing visitors.

In the first game Gene Vincent scattered seven hits in going the route for his eighth victory.

Centerfielder John Siebel

Box Score

First Game				Second Game			
ST. LOUIS				ST. LOUIS			
AB	R	H		AB	R	H	
Kilo, rf	2	0	0	Gentile, rf	3	0	0
York, 2b	4	0	1	York, c	4	1	2
Battiger, 2b	1	0	0	Dix, cf	3	0	1
Gentile, ph	1	0	0	Boehmer, 3b	3	0	1
Dix, cf	5	1	3	Baumstark, 1b	3	0	0
Boehmer, 3b	5	0	0	Battiger, 2b	3	0	0
Gregg, c	4	0	1	Leahy, lf	2	0	0
Daley, 1b	3	1	1	Hummel, lf	0	0	0
Leahy, lf	4	0	0	Murphy, ss	3	0	1
Murphy, ss	3	0	0	Campanella, p	2	0	0
Fitzinger, p	2	0	1	Tocco, p	0	0	0
Walz, p	0	0	0	Gregg, ph	1	0	0
Totals	34	2	7	Totals	27	1	5

SOUTHERN				SOUTHERN			
AB	R	H		AB	R	H	
Snyder, 2b	2	1	0	Snyder, 2b-ss	3	1	2
Siebel, cf	4	1	3	Schaake, 2b	1	0	1
K. Collins, rf	4	0	2	Siebel, cf	3	1	0
Vincent, p	4	1	0	K. Collins, rf	3	0	1
Bernstein, 3b	4	0	0	Vincent, 1b	2	1	0
Peludat, lf	4	1	1	Peludat, lf	3	1	1
Walter, ss	3	0	1	Bernstein, 3b	3	0	1
Pavesich, 1b	1	1	1	Walter, ss	1	1	0
Merrill, c	4	0	1	Merrill, c	3	1	0
Totals	30	5	9	Totals	25	6	6

Chemistry Jobs Open

The Shell Oil Company, at Woodriver, Ill., is seeking chemistry majors for a cooperative work study program this summer. Juniors with at least a B average are preferred.

Any interested student should contact Bruno W. Bierman or Leonard Lukasik at the Student Work Office immediately.

HORSEBACK RIDING

\$1.50 hour trail ride ½ day \$6 trail ride all day \$10

LAKEWOOD PARK

1 mi. past dam at Crab Orchard Lake, Call 9-3678 for information

University Council Sets Election

(Continued from Page 1)

procedure which seems to offer the best chance of inaugurating effective student government."

Morris continued that "I reaffirm my belief that it is the right and obligation of the students to participate in the formulation of policies which affect them and in the determination of the structure of student government."

The president pointed out that there have been misconception about interpretations of the bylaws and statutes of

the Board of Trustees.

"I wish to reaffirm that I find nothing in the statutes which would preclude acceptance of a form of student government which would contain, as segments of the University-wide Student Council, campus-level sub-councils which could individually initiate, consider and give local student approval to matters of one-campus concern, and devise campus-level executive and/or judicial bodies which could deal with matters of one-campus concern."

DAILY EGYPTIAN CLASSIFIED ADS

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

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

<p style="text-align: center;">FOR SALE</p> <p>1961 Lark, two-door, six-cylinder, good shape. Must sell. Best offer. Call 9-3962. 729</p> <p>9 month old English racer. Excellent condition. Baskets, lights, new tires. \$40. Call 9-3046. 727</p> <p>1962 Pontiac Bonneville, two-door hardtop. White walls, radio. Excellent shape. Call 457-6188. 708</p> <p>1959 BSA, 650, bought new in 1960. All chrome, engine rebuilt and bored out. In excellent condition. Phone 549-1371. 728</p> <p>1957 Triumph cycle 650 cc. Excellent condition, new point and upholstery. \$495 or best offer. Crash helmet, size 6 7/8-7 1/8. Call 7-5563. 711</p> <p>1963 Cushman Eagle, 300 cc. Excellent condition. Best offer. Call 9-3011, after 5 p.m. 719</p> <p>1953 Mercury. New plugs, fuel pump, brake, carburetor. \$75. Call Larry 7-7971 after 10:30 p.m. 717</p> <p>1964 Honda 50 cc. and Yamaha 80 cc; Good condition. Contact Al or Joe, 3-2614, 3-5, or Joe at 3-7524, 8-10 p.m. 710</p> <p>Trailer, 37 x 8; available after June 15. Ideal for married couple. Call 457-2271. 715</p> <p>1965 Honda 150. Low mileage. Many accessories. Call 3-3416. 716</p> <p>1957 Trailer, 35 x 8, two-bed-rooms, reasonable price because of June production. 905 E. Park, no. 32, or call 549-1393. 691</p> <p>1963 RCA portable stereo record player. Like new, best offer. Call 457-4427. 697</p> <p>1959 Mercedes Benz, 1905 gray good condition, price open. Call 457-8454. 696</p> <p>Portable Emerson TV set; Kande drafting set; 35mm. camera; Heathkit sixer. Call Joe at 7-6085. 692</p> <p>1963 Harley-Davidson motor scooter. White. Winfield. Excellent condition. Call Rodney at 7-7953. 701</p> <p>1960 Ducati 200 cc. Phone 3-3114 or Bailey Hall T.P. 105 \$180 or best offer. 700</p>	<p style="text-align: center;">HELP WANTED</p> <p>Cab drivers needed. Apply at Yellow Cab office, 215 S. Illinois. Must be 21 years old and have Chauffeur's license. 654</p> <p>Men interested in summer employment contact Mr. Bagi at Room E, student activity area 7:00 p.m. Thursday, June 3rd. 721</p> <p style="text-align: center;">WANTED</p> <p>National corporation's summer vacation earnings program offers college students and high school seniors full time summer jobs. \$87.00 per week salary; plus students accepted in our student leader development program will have the opportunity to qualify for earnings in excess of \$100 per week plus. . . 15 \$1000 scholarship awards, 3 paid vacations to Tokyo. Requirements: Age 18 to 26, available to work to September fifteenth. For appointment call 549-3822, Monday thru Friday. 702</p> <p>Girl needed to share two-girl air conditioned trailer for summer, East Park, \$35 per month. Call Terry 3-3254, 5 p.m. to 2 p.m. 714</p> <p style="text-align: center;">SERVICES OFFERED</p> <p>Driving truck to Kankakee area end of term. Will take cycles, clothing, etc. One day service. Wayne or Larry 7-5242. 699</p> <p>Safety First Driver's Training specialists. State licensed, certified instructors. Questions? Do you want to learn to drive? Call 549-4213, Box 993. 503</p> <p style="text-align: center;">FOR RENT</p> <p>Air conditioned trailers, reduced rates for summer. All utilities included. 319 E. Hester. Call 457-6901 evenings. 720</p>	<p>Rochester fuel injection, complete. Qued & manifold. 4.56 rear end. All for 256-283-327 Chevy. Also: 7 1/2" slicks. 2-AFB's. Will trade for .060 over .283 short block for 327 short block (will deal) Call 457-6267. 707</p> <p>1959 Volkswagen, blue, radio and heater. Excellent condition. A car to be sold before summer. \$550 or best offer. 457-2335. 713</p> <p>National house trailer, 40x8. Outside extras. Excellent condition, 900 E. Park no. 54. Call 457-5492 anytime. 723</p> <p>4 room apartment - 1 1/2 blocks from campus. Living room, bedroom, dining, kitchen, private bath, 3 large walk-in closets. Phone 457-8981. 718</p> <p>Summer term, 8 x 40 2 bedroom, air conditioned trailer, 2 miles from campus, large yard. Call 9-2973. 726</p> <p>Girls-Want an air conditioned room for summer? Want some "home cooked" meals? Want summer rates? Try Wilson Manor where you can get a room without meals for \$120 or a room with 20 meals a week for \$240. Drop by and see us at 708 W. Freeman or call 457-5167 for more information. 654</p> <p>Now accepting rentals with reduced Summer rates. Be assured of a place you will want for Fall term. 2 - 2 bedroom houses. Hollywood beds, modern furniture - close to University. Call 549-2634. 725</p> <p>Air conditioned, two man apartments, fully furnished. Kitchen, private bath, private entrance. Special rates summer term. Call 549-4259 or 457-8069 after 5 p.m. 709</p> <p>Summer term, air conditioned, apartments. Carnations Dormitory, 601 S. Washington. Call 4013, Elkhive, or 457-8085 Carbondale. 712</p> <p>Rooms for girls, The Blazing House, Summer \$85. Fall \$100. Cooking privileges. Call 457-7855. 505 W. Main 613</p> <p>Girls rooms for rent, summer and fall, 2 blocks from campus. Cooking privileges. Ph 7-7960 or inquire 611 S. Washington. 624</p> <p>Male students, private homes Lake, beach, horseback riding. Summer & Fall term. One mile past spillway, Crab Orchard Lake. Lakewood Park. 657</p> <p>Trailer spaces, all under shade. Access from VTI. Hickory Leaf Trailer Park, Cartersville, RR2. Phone Yu5-4793. 610</p> <p>Furnished apartments, houses, and trailers. Reserve now for summer quarter. Call 457-4144. 536</p> <p>Large house for summer & fall. Four or five students, air conditioned, dishwasher. Four miles from campus. Phone 457-8661. 703</p> <p>Trailer, 30 x 8. Air conditioned Cedar Lane Trailer court. Call 549-3583 after 5. 724</p>
---	---	--

bernice says. . .

DANCE

wed. - thur. - fri. - nites

213 e. main

Jimmy Clark Wins the '500' in a Lotus-Ford

Sets New Speed Record Of 150.68 Miles an Hour

INDIANAPOLIS (AP) — Scotland's Jimmy Clark, leading almost all the way in his green and yellow Lotus Ford, became the first foreign winner of the Memorial Day 500-mile auto race in 49 years with an easy, record-smashing triumph Monday afternoon.

It was no contest for Clark after defending champion A.J. Foyt, running a close second at the time, was forced out with transmission trouble at the 290-mile mark.

Second was 1963 champion Parnelli Jones of Torrance, Calif., also in a rear-engine Ford. Third went to rookie Mario Andretti of Italy, in still another Ford-powered car.

Last foreign winner of the classic was Italian Dario Resta in 1916, before World War I closed the old Speedway oval for two years.

Clark's winning speed was 150.686 miles an hour, compared with the record set last year by Foyt at 147.350.

The terrific pace left only 11 cars running at the finish, 22 being knocked out with mechanical troubles.

Final unofficial standings of the top 10 in the 500-mile race:

1. Jim Clark
2. Parnelli Jones
3. Mario Andretti

JIMMY CLARK

4. Al Miller
5. Gordon Johncock
6. Mickey Rupp
7. Don Branson
8. Bobby Johns
9. Al Unser
10. Eddie Johnson

Church Weddings On a Big Scale Favored by Males

(Continued from Page 1)

such a service in the wedding ceremony.

Judith K. Wright, a junior majoring in speech, didn't comment on the worship service idea, but did say that she liked wedding ceremonies in which the bride and groom took communion together.

Another thing the three girls discussed was to have older flower girls and ringbearers. According to them, children under five years of age are too apt to clown, especially during the picture-taking session.

Miss Kessel, who plans to get married this September, said that she once thought about a lawn wedding, but changed her mind in favor of a church wedding.

Even the smaller weddings belong in a church setting, according to one boy and girl interviewed.

Randy T. Clark, who said he wanted a small wedding of less than 100 people, also said that he wanted a church wedding.

A wedding with only relatives and close friends as guests, such as the one Ann M. Rosson, a senior majoring in English, wants, is usually held in a church.

The only unusual thing found was that girls responded more readily to questions about what they didn't like than to questions about what they wanted. This seems to indicate that the regular ceremony is accepted by them, except for a few minor revisions.

Art Student Group Chooses Officers

William K. Pendell has been re-elected president of SIU's student chapter of the National Art Education Association.

Other officers elected are Robert L. Jacob, vice president; Ronald J. DeBoer, secretary; and Lois E. Olian, treasurer.

All of the officers attended the national meeting of the association in Philadelphia in April, Pendell said.

STOP!!
NDL Students: You Must Report!

NDL students, if you are leaving SIU permanently, you must report to the Bursar's Office BEFORE leaving. If you plan to teach, join the service, or are just transferring you must report your plans.
Report to Mr. Clore at the Bursar's Office

• OUR SPECIALTY •

15¢ BURGERS
100% PURE BEEF
UNCLE TOM'S "BEST SIRLOIN"

MOO
AND
CACKLE

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

Just off Campus on So. University

Open 10 a.m. to 1 a.m. Every Day