

4-5-1963

The Daily Egyptian, April 05, 1963

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_April1963

Volume 44, Issue 71

Recommended Citation

, . "The Daily Egyptian, April 05, 1963." (Apr 1963).

This Article is brought to you for free and open access by the Daily Egyptian 1963 at OpenSIUC. It has been accepted for inclusion in April 1963 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

•Daily

EGYPTIAN

Southern Illinois University

Carbondale, Illinois

Volume 44

Friday, April 5, 1963

Number 71

Trustees Meet City Officials April 26

President Delyte W. Morris has invited the mayor of Carbondale, D. Blaney Miller and several other city officials, to meet with the SIU Board of Trustees April 26 to discuss land use problems.

Miller had asked for an audience with the board before the 26th, but President Morris in a letter read at the Plan Commission meeting Wednesday night, said it had not been possible to get the trustees together earlier.

In addition to Miller, city attorney J. Edward Helton, Zoning Administrator, Tom Easterly and Planning Consultant, G. C. Rhorbeck are asked to discuss problems with the board and have lunch at 12:30 p.m. The meeting will be held on the Carbondale campus.

Problems between the city of Carbondale and the University arose last month when the University announced its plans to expand into an area

the city had earmarked for private construction.

President Morris has held several meetings himself with the city administration in an attempt to iron out the problems.

Charles Goss, chairman of the Carbondale City Plan Commission said about \$2.5 million of private construction was either on the drawing board or underway when the University made the surprise announcement.

Kingston Trio Coming To Southern May 17

High Rise Dorm Bids Accepted

A major step toward providing campus housing for approximately 2,000 more SIU students was taken with the advertising for bids Tuesday for a 17-story girls' dormitory, a group of boys' dormitory buildings and other facilities in University Park Development, just east of McAndrew Stadium.

Separate sealed proposals are being asked by University Architect Charles Pulley for mechanical work, to be opened at 2 p.m. May 9 and for general construction, to be opened at 2 p.m. May 16. The bids will be opened in the ballrooms of the University Center on the Carbondale campus.

The University Park project calls for the construction of the 17-story residence building to house 1,000 women students; and three four-story triads, actually nine buildings, to house about 1,000 men. Also included in the project is a commons building in which there will be dining facilities for both male and female residents and site work including an underground pass beneath U. S. Route 51 between the park and the main campus.

The mechanical work proposals include site work, water supply, piping, sewers, electricity, plumbing, heating, refrigeration, ventilation and temperature controls.

The construction will be financed through self-liquidating revenue bonds and will be on a site formerly called Dowdell Halls, occupied by 210 male students in temporary barracks-type buildings.

Three other construction projects are being scheduled for action this year. They are the General classrooms building, the Technology buildings, and the School of Communications building.

April 26-27:

Study Of Judicial Systems Leadership Camp Project

Spring Leadership Camp this year will study campus judicial boards and problems, according to Terry Cook, Student Government communications officer.

Members of all SIU judicial organizations have been invited to the Spring Leadership Camp at Little Grassy Lake on April 26-27.

John Reznick, chairman of the Campus Judicial Board, will head the program.

THE KINGSTON TRIO

Career Days:

3,000 High School Students Expected For Weekend Events

An estimated 3,000 high school students are expected on campus Saturday for career days, open houses and special events in various academic fields.

The events include the School of Technology's Engineering Open House, the third annual School of Agriculture High School Guest Day, the School of Home Economics High School Career Day and the Southern District of the Illinois Junior Academy of Science exhibition.

The Engineering Open House will be held in the University Center Ballroom. The

Open House will be from 9 a.m. to 3 p.m., with a tour of the Thompson Point dormitories and demonstrations at the engineering laboratories included.

About 250 high school students are expected for the event. Herman Stoeber, who is in charge of the program, said there will be displays, exhibits and films concerning engineering.

Some 250 high schoolers are also anticipated for the School of Agriculture Guest Day. Careers in agriculture will be the theme of the annual event.

Registration will be in the Agriculture Building foyer from 8:30 a.m. to 9:30 a.m. Saturday.

More than 1,850 students from about 65 Illinois communities are expected for the Home Economics Career Day.

Science projects by students in some 30 area junior and senior high school will be on public view Saturday in the University School gymnasium. The Southern District of the Illinois Junior Academy of Science will sponsor an exhibit of some 250 experiments and other projects.

Willard M. Gersbacher, professor of zoology and Southern District chairman, said 500 to 600 students are ex-

Tickets For Two Shows Go On Sale April 22

The Kingston Trio, popular folk-singing group, is coming to Southern for two performances on Friday, May 17. Delta Chi Fraternity, the

sponsoring organization, has arranged for the Trio to present 7:30 p.m. and 9:30 p.m. shows in the Carbondale Armory.

WSIU-TV To Show Student Version Of Wilde's Salome

An all-student production of Oscar Wilde's "Salome" will be telecast by WSIU-TV in May, it was announced yesterday.

The one-hour production will be the work of students only, including production crew as well as cast.

Dennis Immel, a junior theater major, will direct the production.

Tryouts for the show will be held Monday and Tuesday from 7 to 10 p.m. in Room 201, Old Main.

Immel said that a cast of 20 will be needed for the show.

The concerts are being held in the Armory because of its larger seating capacity than on-campus facilities.

Tickets will go on sale April 22 at the Information Desk of the University Center.

Special seating and special lighting has been arranged for the shows in the Armory. A spokesman for Delta Chi said the Armory will accommodate about 2,000 persons a show as compared to 1,600 per show at Shryock Auditorium.

The Trio, composed of John Stewart, Nick Reynolds and Bob Shane, has appeared in auditoriums of most major colleges and universities in the country.

The Kingston Trio skyrocketed to success in 1958 through the laurels of their first million-selling record, "Tom Dooley."

Other million-sellers by the group since that time include "Tijuana Jail," "M.T.A.," "Worried Man," "Everglades," "Where Have All the Flowers Gone," and "Greenback Dollars."

ILLINOIS LEGEND - Marjorie Lerstrom and Ken Staff were among the seven members of Interpreter's Theater who retold the "Legend of Southern Illinois" at Thursday's convocation program. The cast will repeat the program for inmates at Menard State Prison on Easter Sunday. (Photo by John Rubin)

CRAB ORCHARD MOTEL & CAFE
MORGASBORD
 11 am - 9 pm
 RT. 13 EAST
 A SIGN POINTS THE WAY

SEE J. RAY
 at RAY'S JEWELRY
 for Quality Diamonds

• Appraisals
 • Cleaning
 • Repairs

RAY'S JEWELRY
 406 S. Illinois

Theater Department To Sponsor Scenic Design Competition

For the second year, the Theater Department is sponsoring an intercollegiate scenic design competition and exhibition.

It is open to both graduate and undergraduate students in American colleges and universities, according to Christian H. Moe, associate professor in the department.

Deadline for submission of entries for the \$100 award is April 30, the exhibition will be held on the SIU campus May

2-26, and awards will be announced May 28.

Designs may be done in any medium, but must be properly mated.

The scene designs must be for a play produced or planned for production or assigned for a project in scene-design classes on a college campus during the academic year 1962-63.

Judges for the competition will be SIU faculty members Mordecai Gorelik, research professor in theater; Claude Shaver, visiting professor in theater; Burnett H. Shryock, dean of the School of Fine Arts; Herbert L. Fink, chairman of the art department; and Benjamin Watkins, acting curator, University Galleries.

★
 Mu Phi Epsilon, international music sorority, is having its annual district convention Saturday, at the University Center.

WILLIAM MCKEEFERY

Dean McKeefery Will Address PTA Workshop

New teachers will learn things they need to know about Parent-Teacher Associations at the 8th Annual PTA Workshop for Student Teachers here April 18.

Sponsored by the Department of Student Teaching, Illinois Congress of Parents and Teachers, the program will start at 9 a.m. in Muckelroy Auditorium.

It will feature both SIU educators and PTA leaders. Workshop theme is "What the First Year Teacher Needs to Know about PTA."

Following welcoming remarks by William J. McKeefery, dean of Academic Affairs, Mrs. Eugene Mies, International Relations chairman, Illinois Congress of Parents and Teachers, will introduce speakers. Mrs. Percy C. Benner, Program Service chairman of the state PTA, will speak on "Parents and Teachers--PTA program Partners," and Marvin L. Berge, superintendent of schools, DeKalb, will talk on "You and the PTA."

In the afternoon a three-member PTA panel will answer questions presented by students. Cleo Carter, SIU supervisor of off-campus secondary student teachers, will preside at the afternoon session.

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.

Opinions of the editors, statements published here do not necessarily reflect the opinion of the administration or any department of the University.

Editor, Erik Stottrup; Managing Editor, B. K. Letter; Business Manager, George Brown; Fiscal Officer, Howard R. Long. Editorial and business offices located in Building T-48, Phone: Editorial department 453-2679; Business office 453-2626.

McCoy, Randall Will Be Speakers At Library Meet

Ralph McCoy, director of libraries, and Ferris Randall, assistant director of library technical services, will speak at the Professional Midwest Academic Librarians Conference in St. Louis.

The conference which opens today and continues through tomorrow will be held at the newly constructed Washington University library and at St. Louis University's Pius XII library.

McCoy will discuss the problems in building a library. Randall will discuss the new photo-copying equipment being installed by many libraries.

Approximately 700 librarians from the midwest will attend the conference and take part in discussion groups.

WSIU Schedules Two Major Operas

Two operas will highlight the broadcast schedule of WSIU-FM this weekend.

Saturday

1:00 p.m.

Metropolitan Opera, Musorgsky's "Boris Godunov"

4:45 p.m.

World of Folk Music

10:30 p.m.

Saturday Nite Dance Party

Sunday

2:00 p.m.

Meet the Professor

8:30 p.m.

Opera House featuring Ofenbach's "LaPerichole"

Monday

10:30 a.m.

Morning Pop Concert

1:30 p.m.

SIU Forum featuring Mrs. Rachel Wendt of the Department of Psychology and Dr. Margaret Gardiner of the Department of Guidance.

8:00 p.m.

Starlight Concert

Shop With

EGYPTIAN Advertisers

VARSITY LATE SHOW

TONIGHT and SATURDAY NIGHT ONLY

Box Office Opens 10:30 P.M. Show Starts 11:00 P.M.
 ALL SEATS 90c

THE WORLD'S GREATEST STORY IS NOW THE SCREEN'S MOST DAZZLING SPECTACLE!

ADDED TO THIS PROGRAM

"A TRIBUTE TO DYLAN THOMAS"

starring Richard Burton

MOVIE HOUR

Friday April 5

Furr Auditorium, University School
 Adm. Adults 60¢ Students 35¢ With Activity Cards
 3-Shows 6:00-8:00-10:00 P.M.

MacDONALD CAREY & GAIL RUSSELL

"THE LAWLESS"

Forceful, action-packed drama of an American boy of Mexican parents who, though innocent, is charged with a serious crime and hunted down by a lynch mob... simply because his skin is not white enough...

Saturday April 6

Furr Auditorium, University School
 Adm. Adults 60¢, Students 35¢ With Activity Cards
 2 - Shows 6:30 and 8:30 P.M.

STEWART GRANGER & KATHLEEN RYAN

"CAPTAIN BOYCOTT"

An engrossing story of tyranny defeated by unarmed resistance in the turbulent, famine-stricken Ireland of 1880. As a result came the new word "boycott."

SOUTHERN'S FILM SOCIETY PRESENTS

"WHEN COMEDY WAS KING"

Starring Charlie Chaplin, Stan Laurel, Oliver Hardy, Buster Keaton, Harry Langdon and many others. This compilation of famed and forgotten films from the Golden Age of American screen comedy ranges from early Sennett efforts of 1914 to sophisticated Roach comedies of 1928, made as the curtain was already lowering on the silent era. It includes just about every one of really first rank among the great silent clowns, with the exception of Harold Lloyd. There are seven parts.

Morris Library Auditorium

Sunday April 7

Adm. Adults 60¢ Students 35¢ With Activity Cards

2-Shows 6:30 and 8:30 p.m.

VARSITY theater

As we told you before, "To Kill A Mockingbird" is one of the finest American pictures in many years. We are proud to say that the response to this great movie has made it necessary to hold it over for playing Thursday and Friday. "The Hook" which was originally scheduled will play one day only, Saturday, Apr. 6.

— LAST TIMES TODAY —

THE PULITZER PRIZE WINNER
TO KILL A MOCKINGBIRD
 The New York Times
 "The most powerful and moving novel since the publication of 'Huckleberry Finn'"
 A NOVEL BY HARPETE LEE

SATURDAY ONLY

EXPLOSIVE DRAMA
OF A DESPERATE JOURNEY!

METRO GOLDWYN MAYER
KIRK DOUGLAS
THE HOOK
 NICK ADAMS
 ROBERT WALKER
 MICHAEL PERCOTT
 BRODERICK JOHNSON
 IN PANAVISION

MARLOW'S
 THEATER MURPHYSBORO

WALT DISNEY
THE CALL OF THE LOBO
 "REBEL"™

David Janssen Joyce Taylor Frank Gorshin

Sun. thru THURS. - A SPECIAL LENTEN PRESENTATION

VAST SPECTACLE! SWEEPING SPLENDOR! UNFORGETTABLE DRAMA!

THE BIG FISHERMAN
 THE STORY OF SIMON PETER OF GALILEE!
 TECHNICOLOR® • PANAVISION™

TGIF Dance Launches Busy Campus Weekend

The Dance Committee of the Center Programming Board had a touch of spring fever at the planning stage of the weekend dances.

They considered it might be a general, campus malady and decided on a causal, laissez faire theme.

Tonight's dance from 8-12 p.m. has been named "T.G.I.F." and if students don't know what it means, the dance is the place to find out. Records, in the Roman Room. All Free.

The Saturday night dance is no less causal: "No Name," is the theme. Request music, all records. Same time, place and same as tonight, no charge.

Another dance will be in session in Ballrooms A and B tonight. Alpha Kappa Alpha will be holding forth there starting at 8:30.

Other campus affairs today include General Educational Development testing starting at 8 a.m. in Library Auditorium and a Psycholoquium: Donald W. Fiske, "Some Problems in Measuring Personality," in the Agriculture Seminar Room at 4 p.m.

Soph Suspended For Duplicating Parking Decals

Victor Fauss, a 19-year-old sophomore from Waterloo, has been suspended from the University for six months for duplicating parking decals which he claims to have given to other students for use on cars.

University officials said Fauss admitted duplicating three decals. Authorities said Fauss probably would have been suspended for a year, but officials took into consideration the fact that he turned himself in.

An 18-year-old freshman from DeKalb who used one of the counterfeit decals has been fined \$50 for illegal possession of a car and placed on disciplinary probation through the summer quarter. An investigation is continuing of another student who allegedly used one of the decals.

Campus police discovered some faulty permits were being used after checking decal numbers on cars in a parking lot recently.

Chicago University Psychologist Will Give Talk Friday

An authority on the measurement of personality will be on the SIU campus Friday for a lecture sponsored by the Psychology Department. He is Donald W. Fiske, associate head of the Department of Psychology, University of Chicago.

In addition to personality measurement, Fiske's major fields of interest include research methodology and intra-individual variability.

The lecture will be given in the Agriculture Building Seminar Room at 4 p.m.

The Sociology Club will meet in the Agriculture Seminar Room at 7:30 p.m. and the University Center Programming Board will present Cinema Classics in the Ohio Room at the same hour.

The University Christian Fellowship will meet in Room E of the Center at 10 a.m.; The Arab Club will meet in Room F at 6:30; and the Iranian Students Association, in Room D at 5 p.m.

Co-recreational swimming is open at the pool from 7 to 10 p.m.

Cinema Classics, second in a series of the spring quarter, will be shown in the Ohio Room of the Center starting at 7:30 p.m.

The Friday night movie in Furr Auditorium will be "The Lawless," starring MacDonald Cary and Gail Russell. Shows will start at 6, 8, and 10.

"The New Theatre in Germany," a dramatic exhibition of the contemporary German stage, is on display in Mitchell Gallery. It will be open from 9 a.m. to 5 p.m.

Athletic activities include Womens' Recreation Association volleyball, both class and varsity, in the Women's Gym at 4 p.m.

Also, several intramural events: weight lifting in the Quonset Hut at 7 p.m.; volleyball in the Men's Gymnasium at 8 p.m. and co-educational recreation, also in the Gym, also at 8 p.m.

Bowyer Hall is having a banquet and a style show starting at 6 p.m.

Bong Hi Cho Kim Recital Sunday

Bong Hi Cho Kim will give a graduate piano recital at 4 p.m. Sunday in Shryock Auditorium.

Mrs. Kim, who will receive a master's degree in June, will play selections from Bach, Beethoven, and Burrill Phillips.

While working toward her degree, Mrs. Kim has given several recitals and has accompanied for the Opera Workshop.

Musicians Set 3 Concerts

The Music Department of SIU has announced the programs and dates for three events between April 11 and 21.

Jane Crusius Key, soprano, will be presented in a concert in partial fulfillment of the Master of Music degree April 11 at 8 p.m. in Shryock Auditorium. Her accompanist will be Sara Allen. James McHaney and the University String Quartet will also assist in two numbers.

The Southern Illinois Symphony will play a concert conducted by Warren Van Bronckhorst April 16. Peter Spurbeck will be featured as cello soloist. It will be held at 8 p.m. in Shryock.

The third musical offering by the department is one of a guest artist series: Pittsburgh Players in a program of "Music of Early Times," 4 p.m. in Shryock April 21.

BONNIE GARNER

Deadline Extended For New Student Week Leaders

Bonnie Garner, chairman for next year's New Student Week, said the deadline for applying to serve as a New Student Week leader has been extended until 5 p.m. today.

Application blanks may be picked up at the Information Desk in the University Center and should be returned to that desk. Miss Garner said she and vice-chairman Al Kramer will review the applications and select the leaders.

About 200 student leaders will be chosen to help next year's new students become familiar with academic programs, social activities and traditions at SIU.

Miss Garner, a junior speech major from Mulkeytown, was appointed as chairman of New Student Week by Student Body President Bill Fenwick and approved by the Student Council at the close of last quarter.

Speeder Fined \$10 Grounded 2 Terms

A 22-year-old senior from Brownsburg, Ind., who was charged by campus police with speeding on a campus drive with his motorcycle, has been assessed a \$10 fine by the Parking Section and lost his motor vehicle privileges through the summer quarter.

EXPERT REPAIR SERVICE

Williams Store
212 S. Ill.

COOL - IT

Protect Your Mobile Home Roof

With **COOL-SEAL**

April Special

We will do the job for the regular price of Cool-Seal and one dollar per gallon.

(Limited to Carbondale Mobile Homes)

OTTESEN TRAILER SUPPLY AND SERVICE

CALL 457-4048

Land O' Goshen

I Forgot to purchase My University Center Meal Ticket

Here's what you get. 20 meals per week. The only meal not served is Sunday breakfast. Meal tickets will be honored only for the week for which they are purchased. No partial weeks will be sold and no refunds will be made.

Prices will be \$13.46 plus \$.54 tax.

ONLY \$14.00 per week

Tickets may be purchased prior to the week that they will be used, at the Foods Office. Contact the Foods Office for further information.

Don't Forget

...the Sunday night Smorgasbord. From 4-7p.m.

All You Can Eat \$1.35

Children 65¢

UNIVERSITY CENTER CAFETERIA

T. Smith's

TUNE-UP WASH GOOD SERVICE

WIDE'S

BERNICE SAYS

Dance With 'The Dawn Capris'

Tonite at 8:30

213 E MAIN

CARBONDALE

Easter Fashions

See our lovely selection of typically Easter hats . . . lovely, frilly, and oh, so perfect for you.

\$3.98 to \$9.98

The Easter glove in double-woven nylon or cotton in a lovely myriad of colors.

\$1.98 and \$2.98

And don't be caught Easter morning without a good pair of famous Mojud hosiery.

\$1.00 to \$1.50

Kay's

IN DOWNTOWN CARBONDALE

Associated Press News Roundup:

Unemployment Is 5.6 Per Cent

WASHINGTON

The seasonally adjusted unemployment rate dropped one-half per cent in March to 5.6 per cent of the work force. It was the biggest monthly drop since November of 1958, at the end of the recession. Secretary of Labor W. Willard Wirtz said the seasonally adjusted unemployment rate improvement was encouraging but it "puts us back to where we were during most of last year."

Since other economic indicators have been pointing upward, the drop has been taken as a hopeful sign for the nation's economy.

The February unemployment rate of 6.1 per cent was taken by many to mean a countrywide distress. When a community unemployment rate reaches 6 per cent, it is called "a distressed area" and becomes eligible for special federal help.

SPRINGFIELD, Ill.

Gov. Otto Kerner indicated Thursday he would accept a

\$62 million cut in the proposed \$701 million spending program for the Illinois Public Aid Commission. Action was prompted by Kerner's hope of avoiding any new tax, said senate committee chairman, Sen Everett Peters.

\$3 an hour under a contract that expired in 1960.

SPRINGFIELD, Ill.

The Illinois Senate Thursday overwhelmingly passed a bill to limit the public aid birth control program to married women living with their husbands.

The measure, sponsored by Sen. Morgan Finley, D-Chicago, was advanced to the House by a 42-5 vote.

GREYBULL, Wyo.

The rarest sight in bridge-four perfect hands--was dealt this week at a bridge party here. It was the second time in less than a week that such a rarity has been reported in the United States.

The World Almanac lists the chance of getting a perfect hand in a specific suit as one in 635,013,599,600 but there is no calculation on the odds against four one-suit hands in a single deal.

MARION, Ill.

John T. Willingham, named warden of the new U. S. Penitentiary at Marion, says he, 200 employees and 72 inmates hope to be at work in the prison by the end of May.

CARBONDALE, Ill.

Contract negotiations between Southern Illinois Contractors and Carpenters have collapsed. But an effort is to be made to resume talks April 12.

Carpenters, averaging \$3.45 an hour, are asking increases totaling \$1.20 over three years. They were getting

Engineering Day:

Prospective Engineers Visit Campus Saturday

"Where do we go after Mars?" is the question on posters sent out by SIU announcing Engineering Open House tomorrow.

Beginning with registration in the ballroom of the University Center at 9 a.m., the day-long program will feature a simulated missile trajectory demonstration using electronic instruments, closed circuit television showings and other engineering exhibits.

Three movies will be included in open house events, which are sponsored by the SIU School of Technology. In addition to a film on engineering as a career, they will show jet aircraft engineering developments and the manufacturing and processing of steel.

Tours of campus areas and

School of Technology facilities also are planned. Dean Julian H. Lauchner, who will welcome visitors following registration, said the event is aimed primarily at high school students who are considering engineering careers.

15 VTI Students Get Training In Illinois Firms

Fifteen retailing students in their second year at the Vocational Technical Institute are currently taking eight weeks of supervised training in selected cooperating stores throughout Illinois.

During the training periods the students receive wages from the stores but also prepare reports and have weekly conferences with a member of the VTI retailing faculty and store supervisors. Students are prepared through the program for careers as salesmen, management trainees, department buyers and managers.

Cities in which the various participating stores are located include Skokie, Quincy, Chicago, Kankakee, Decatur, Marion, Herrin and St. Louis.

Students currently in the training program are Thomas J. Rose, Richard Schultz, Cheryl Hall, James Sowers, Robert Schimmelpfenning, Trudy Tepper, Karl Forster, Russell E. Arnold, Willard R. Best, Stephen Pinkley; Joyce Salmon, John Wilkie Ridgway, Lana Beasley, Dana Coon, and Paul Eshleman.

SIU's Arizona Alums To Hear Dean Rehn

Dean Henry Rehn of the School of Business will speak at a dinner meeting of SIU alumni residing in the Phoenix-Tucson area April 27.

The meeting will be at 6:30 p.m. at Ye Olde Lantern, 1800 Oracle Road, Tucson. Reservations are being made with Mrs. Henry W. Kircher, 801 South Loyola, Tucson.

President of the SIU group in Arizona is George Price of Phoenix.

JULIAN LAUCHNER

Shop With

EGYPTIAN Advertisers

STREET DANCE

Featuring

Preston Jackson

OPEN HOUSE

Phi Sigma Kappa

113 Group Housing

It's Casual Dress

ALL THIS-SUNDAY NITE

7-11

TWIST CONTEST

\$500 cash prize

herrin, ill.

OLD NEWSBOYS EXECUTIVES - The men—all former newsboys—who are directing the Daily Egyptian's Old Newsboys Day—April 18—to raise funds for a campus chapel are (front row, left to right) Lee Williams, Anna; Bob Hardcastle, Herrin; Bob Hulsey and John Armstrong,

both Carbondale; Louis Wides, Murphysboro; and Bob Cook, Herrin. And (standing, left to right) Leo Dingrando, Marion; Rodger Gossett, Carbondale, Tony Kovalski, Alpha Phi Omega; Tom Gramen, Metropolis architect who will design the chapel; Ken Miller, director of the SIU Foundation; and Jim Dodd, APO.

Old Newsboys Day:

Civic Clubs In Six Area Cities Raise Funds For Chapel

At least 10 civic clubs from six communities will take part in Old Newsboys Day, a Daily Egyptian promotion to raise funds for a proposed all-faith campus chapel.

Prominent business and professional men will be hitting the downtown streets of Carbondale and nearby cities from 8 a.m. to 1 p.m. Thursday, April 18, selling Daily Egyptians for whatever price they can command.

Awards will be given to outstanding individuals and clubs which bring in the most cash for the campus chapel.

Participating in the event are Carbondale's Lions, Kiwanians, Rotarians and Junior Chamber of Commerce members; Du Quoin's Rotarians;

Anna's Kiwanians; Herrin's Junior Chamber of Commerce members and Lions; and Murphysboro's Lions and Kiwanians.

A civic group from Marion is also expected to participate.

An Old Newsboy Award will be given to both an individual and an organization in Carbondale which achieves the highest sales volume. In addition, trophies will also be given to an individual and club from the immediate area.

If more than one area organization or individual does outstanding work, however, additional trophies will be given.

Historians Meet At Southern To Discuss Teaching Methods

Development in teaching of history will be discussed here May 4 at a meeting of the Midwest Medieval Conference at Southern.

Presiding at the morning session will be L.R. Shelby, SIU associate professor of history. Welcoming the group will be William J. McKeefery, dean of Academic Affairs and acting vice president for operations.

Speakers will include, Richard E. Sullivan, Michigan State University; Karl Morrison, University of Minnesota; James Brundage, University of Wisconsin at Milwaukee; the Rev. Lowrie J. Daly, St. Louis University;

Arthur R. Hogue, Indiana University; and Paul Alexander, University of Michigan.

Several hundred college history teachers, members of the organization, are expected at the meeting.

Alumni Chapter Raising Funds To Help Students

The Jackson County SIU Alumni Chapter is now conducting a telephone campaign to raise funds for academic scholarships, athletic awards and loan funds.

Last year the campaign netted \$18,002 in pledges from the alumni in the area. The drive this year has already received promises for \$13,015.

Telephoning will continue the rest of this week; one more evening will be devoted to calls in Carbondale and three to calls in Murphysboro.

The Alumni Office said it expects the results from the calls late this week to be just as large or larger than results from calls made during the first part of the week.

Williamson Alumni Meets April 19 At VTI

Alumni of SIU residing in Williamson County will have a dinner meeting at 7 p.m. April 19, at the Vocational-Technical Institute cafeteria at Southern Acres.

Robert Odaniell, executive director of the SIU Alumni Association, will speak and there will be a guest, Don Benitone, who will entertain with "Mysteries of Hypnotism."

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

for
YOU
for
EASTER

Slip into spring with the costume look... A wear-ever dress that changes its personality via a hip-length jacket. Colored in avocado with a light green blouse

In linen-like rayon.
Sizes 5-15

\$24.98

JUNIOR HOUSE

STROUP'S

220 S. ILLINOIS

USE MUNICIPAL PARKING LOT BEHIND STORE
OPEN UNTIL 8:30 P.M. MONDAY

Washington Square

New Off-Campus Men's Dormitory

FOR FURTHER INFORMATION AND CONTRACTS, WRITE:
MR. A. B. NORTON
615 W. MILL
CARBONDALE, ILLINOIS

OR CALL 549-1232

Orozco: Man of Restraint and Judgment

SELF PORTRAIT BY OROZCO

Adolph Berle Treats Inconsistently With Problems Of Communism

Latin America--Diplomacy and Reality. By Adolph A. Berle. (New York and Evanston: Harper & Row. For the Council on Foreign Relations, 1962. Pp. x - 144. \$2.95.)

The author's long background of service as Assistant Secretary of State, Ambassador to Brazil, Special Assistant to the President, and official delegate to many Pan-American conferences should have equipped him eminently for the task of writing for the American public a significant little volume. So far as the present reviewer's judgment goes, it did a rather spotty job, whether because the author's daily routine of work and play left him too few hours to make the acquaintance of the culture and institutions of the complex Latin-American world, this appraiser does not know.

Since the material in the seven chapters is presented in such jumbled fashion, the commentator is left the very difficult task of being fair both to the author and to potential readers. Even a casual reading will show that Mr. Berle through long observation on the scene, and wide reading, chiefly in secondary material appearing in pamphlets, magazines, and newspapers, has acquired a considerable volume of information on Latin America. On the other hand, want of fundamental knowledge, objec-

Reviewed By

Lawrence F. Hill,
History Department

tivity, and sound logic are in evidence so frequently as to be very irritating to many scholars in the field, most of whom he, as well as Washington's smart boys, have too often ignored.

But here are the general topics about which the author has tried to arrange his comments: The U. S. takes a general look at its southern neighbors (an amusing glance); social changes in Latin America and their consequences (good and bad); economics vis-a-vis politics (a sound analysis); organized education and public information (non-

sense and anti-Communist propaganda); bases of U. S. diplomacy (nonsense and good sense); the Inter-American system at the crossroads (more anti-Communist hysteria than sense); the future of the Western Hemisphere (anti-Communist hysteria personified).

The author mounts the heights of inconsistency when he colors nine-tenths of his book with anti-Communist hysteria and then concludes that Communism in Latin America has reached its zenith after all.

The present commentator cannot agree that Communist imperialism in Latin America could not be drastically weakened, if not eventually entirely removed, by successful attacks on the problems of poverty, ignorance, and disease; nor that dictatorial regimes such as those of Batista, Trujillo, and Jimenez should be feted officially by Washington. He does agree, however, that the ponderous bureaucracy now epitomized by the State Department at Washington should be renovated in order to deal effectively with the present crisis in Latin America. He has the effrontery to even suggest that the policymakers on the Potomac and the major agents in the field should possess a thorough knowledge of Latin-American affairs--which most of them woefully lack at the present time.

Jose Clemente Orozco. An Autobiography. Translation by Robert C. Stephenson. Introduction by John Palmer Leeper. University of Texas Press, Austin.

Occasionally there appears in the literature of a people personal accounts by non-professional writers, perhaps a genius in their own chosen field, that are at once compellingly persuasive as historical document and noteworthy contributions to good writing. Although Jose Clemente Orozco has been universally acclaimed as one of the great artists of the twentieth century he has through his elegantly unpretentious autobiography established himself as a man of wise restraint and cool judgment: a witness to and participant in the stirring events of the revolutionary epoch.

The Autobiography was first written for the Mexican journal *Excelsior* in fifteen installments during the early months of 1942. Later, in 1945, the articles were published in a volume of *Ediciones Occidente* under the title *Autobiografia*. The Mexican edition was enthusiastically received among the Spanish reading public and it is not surprising, translation into other languages should follow.

The present volume issuing from the University of Texas Press is translated into excellent, easily readable English by Professor Robert C. Stephenson, Director of the Honors Program at the University of Puerto Rico.

Readers will be thankful for John Palmer Leeper's incisive introduction to the Autobiography. His critical estimate of Orozco as artist and writer will be particularly helpful to those readers having only a passing acquaintance with twentieth century Mexican art. Those who are familiar with developments in Mexican art will appreciate Mr. Leeper's acute remarks concerning Orozco's position in the world of art. Yet Orozco's modest and reticent account of himself as an artist is not sufficient to reveal the monumental greatness of his achievements as a painter. He says little of his great mural projects in the United States at Dartmouth, New York and Pomona. His account ends with the factual statement: "In 1936 I went to Guadalajara, where I was to remain for four years, engrossed in intense and fruitful labor."

Orozco rightly considered that his art spoke for itself; it needed no explanation or defense. He had, by the late nineteen-thirties, established himself as one of the three great Mexican artists, Orozco, Rivera and Siqueiros. Indeed he had gained a wider respect as a dedicated artist than either of the other two who were more frequently obsessed with the idea of revolution than they were with the business of painting. Orozco never became deeply involved in politics, yet he was sympathetic to the aims of revolution and engaged in numerous group activities such as the Syndicate of Painters and Sculptors. He points out the futility of certain of the Syndicate's objectives such as the notion that the artist could be an anonymous craftsman dedicated to the revolution.

Among the interesting characterizations of the Autobiography is that of Dr. Atl who was a catalyst among those who plotted for a government of the people and at the same time threw a great deal of his seemingly inexhaustible energy into a successful effort to break with European art influences and build a Mexican art based on Native tradition and revolutionary aspiration. Orozco reveals an admiration for the zeal and effectiveness of Dr. Atl but he, by his own action, indicates disagreement with contrived and chauvinistic attention to native themes at the expense of sound principles. Orozco, in fact, is outspoken in his conviction that the artist must be a thoroughly trained person. He tells of his long years of academic training to master drawing and the techniques of using materials of the artist. His admiration for the great art that he saw in Europe is expressed with enthusiasm and it is obvious that the dynamic vitality of his work owes a great deal to El Greco, Michelangelo, Goya, Daumier. On the other hand it cannot be denied that the strength of

Reviewed by

Benjamin Watkins, Acting
Curator, University Galleries

native pre-Columbian art provided fresh and dramatically forceful ideas.

Orozco was immensely interested in certain art principles and theories. Several pages of the Autobiography are devoted to a discussion of Jay Hambridge's Dynamic Symmetry. Orozco made use of dynamic symmetry in his murals for The New School for Social Research, New York. But he soon abandoned the rigid formulae of Hambridge saying, "...I kept what was fundamental and inevitable in it and with this I shaped new ways of working. I had the explanation of many former errors and I saw new roads opening up."

Although Orozco refers frequently to technical and theoretical problems the greater part of his book has to do with human relationships. The author's compassion for his fellow beings remains the main theme of his account. Indeed the unique value of the Autobiography is due to the ability of a great man to review his life experiences with a cool detachment. His passions, personal and family life are almost entirely ignored while the pageantry of people and places appear quite real and provide the reader with facets of a dramatic and historical period in the development of modern Mexico not readily available in any other form.

Salukis Face Best Relay Teams This Weekend

Texas Relays First Big Test For SIU Runners

SIU trackmen come up against some of the best relay teams in the nation this weekend at the Texas Relays in Austin.

Last year the Salukis finished second in the two-mile relay behind Kansas in the Texas Relays. Kansas and SIU were given identical 7:27.7 times which is the record in the event.

"This is the first big one on our 1963 schedule," Lew Hartzog, SIU track coach, said. "And the boys appear to be in excellent shape for it. They are real hungry."

"Brian, Bill and Jim are in real good shape," Hartzog said. "They appear to be in better shape this year than at the same time a year ago."

Chief reason for the enthusiasm is that both SIU's varsity and freshman groups have their sights set on Texas Relay records.

Hartzog's varsity sprint medley and distance medley teams appear to have good chances of setting new marks as well as the Saluki frosh quartet in the mile relay.

RECORD BREAKER - SIU's freshman mile relay team has competed twice this season and broken meet records both times. Left to right are Jerry Fendrich, Bill Lindsay, Bob Wheel-

wright and Gary Carr. Last week's time at the Arkansas Relays of 3:17.5 was only four-tenths of a second slower than the posted varsity time.

Last week at the Arkansas Relays the Salukis set a new record in the spring medley with a time of 3:23.8. Ed Houston and Al Pulliam will run 220-yards each, Bill Cornell 440 and Jim Dupree 880-yards.

SIU's freshman mile relay quartet of Gary Carr, Jerry Fendrich, Bob Wheelwright and Bill Lindsay have broken records in both appearances this season. At the Arkansas Relays the quartet ran a 3:17.5 time.

John Peters, Brian Turner will combine efforts with Dupree and Cornell in the distance medley this afternoon.

George Woods will compete in both the shot put and discus events after setting an Arkansas Relay record in the shot put. Ray Brandt will compete in discus and shot put and will be shooting for a new SIU record in the discus which he barely missed setting.

Bob Green will compete in the 120-yard high hurdles. Alan Gelso will run the steep-lechase and Peters will participate in the 400-meter hurdles.

SIU Golfers Scalp SEMO Indians

Southern's golf team captured all seven individual matches to down Southeast Missouri State 19 1/2 to 1 1/2 at the Jackson County Golf Club Wednesday afternoon.

The win, which marked the 46th out of the last 47 matches the Salukis have won at home, was the first dual outing for both clubs.

SIU was paced by Bob Payne, a long-driving sophomore, who shot a 3 under par 69 despite the windy playing conditions. Payne, who went out with a 36, finished up the back nine with a brilliant 33. The 180-pounder had little trouble in defeating the Indian's Ron Medler, who shot an 82 for the match.

Payne was backed up by Jim Place who shot a one under par, 71 for the 18 holes. Place just did manage to defeat his opponent John Erwin by one stroke. Place was down by one stroke after the front nine, but came back strong with a 35 in the back nine to edge Erwin.

In another close match, SIU's Jerry Kirby outscored Lynn Johnston 74-75, to add 2 1/2 more points to Southern's total. John Kruegar had a comparatively easy time with Cape's Rich Meinink and turned in a fine 75 for the round as compared to Meinink's 82.

Al Kruse defeated his opponent Mike Busch by three strokes in shooting a 77. Roy Gish took his opponent Dan Hogg, 78-85 and Leon McNair added the finishing touches with a round of 79 to defeat Lee Vandover who shot an 82.

Results:
1-Place, SIU, 36-35-71; 2 points.
Erwin, Cape, 35-37-72; 1 point.
2-Kruse, SIU, 39-38-77; 3 points.
Busch, Cape, 40-40-80.
3-Payne, SIU, 36-33-69; 3 points.
Medler, Cape, 41-41-82.
4-Kirby, SIU, 35-39-74; 2-1/2 points.
Johnston, Cape, 36-39-75; 1/2 point.
5-McNair, SIU, 38-41-79; 3 points.

Vandover, Cape, 40-42-82.
6-Gish, SIU, 36-42-78; 3 points.
Hogg, Cape, 42-43-85.
7-Krueger, SIU, 37-38-75; 3 points.
Meinink, Cape, 40-42-82.

"It happens every time I clean my suit at ONE HOUR MARTINIZING"

Murdale Shopping Center

McNEILL'S JEWELRY
Fine Jewelry
Watch Repair
Electric Razor Repair
214 S. Illinois

FOR
SIU Staff Group
Health Insurance
and
married student group
HEALTH INSURANCE
CONTACT
Finis Heern
206 W. WALNUT
PH. 457-5769

NEUNLIST STUDIO

Portrait of the Month

DALE BLACK

- APPLICATION PHOTOGRAPHS
- MEN'S PORTRAITS
- GLAMOUR
- COUPLES

Dial 457-5715
213 W. Main

NEUNLIST STUDIO

Wisely
FLORIST
317 NORTH ILLINOIS
CARBONDALE
CALL 457-4440

Zwick & Goldsmith

Join our Easter Parade for the Natural Shoulder Man!

Zwick & Goldsmith

JUST OFF CAMPUS

Your Sporting Goods Headquarters
Equipment For All Sports
VEATH SPORTS MART

718 S. ILLINOIS 'NEAR THE CAMPUS' CARBONDALE

Doug Edwards To Pitch Opener Against St. Louis Here Saturday

Doug Edwards has been named to pitch the first game against the St. Louis Billikens when the Salukis open their home baseball season at 1 p.m. Saturday.

However, Coach Glenn (Abe) Martin still hasn't picked the pitcher for the second game.

Martin said he expects pitching and hitting to be the main weaknesses this season because he lost some of his best men at the end of last season.

Missing from last year's team are starting pitchers Harry Gurley, Larry Tucker and Jim Woods. Tucker will compete in the Pan-American Games in Brazil later this month.

Gene Tracy and Art Ritter, two pitchers which Martin was counting on heavily this year, are not available. Tracy is ineligible and Ritter signed a professional contract with the

Salukis Undefeated:

Houston Colts.

Last year's top two hitters are returning. Blen Bischof and captain Dave Leonard are back and will be trying to improve on last year's averages.

Bischof hit .395 last season with 17 hits in 43 times at bat. He is a sophomore infielder from East St. Louis.

Leonard collected 27 hits in 89 times at bat for a .303 average.

Lack of power in the lineup appears to be one of Martin's chief concerns after a 1-5 record.

"I have found my number three hitter," Martin said. "John Siebel will handle that position but the fourth and fifth positions are still wide open."

Martin was not disappointed by the spring start down South. He said it is expected for the young freshmen and sopho-

ABE MARTIN

more to make mistakes which veterans don't usually make.

"At times the youngsters looked real good," Martin added. "But at other times they made mistakes. This also is to be expected."

Tennis Squad In Minneapolis For First Quadrangular Meet

SIU's undefeated tennis team travels to Minneapolis, Minn. to take on Minnesota, Iowa State and Wheaton College today and tomorrow in a quadrangular meet.

The Salukis, who are favored to lead the strong four team field, have already made two successful outings by beating Ohio State 9-0 two weeks ago in Miami, Fla. and Tulsa 5-1 last week.

Southern's hopes are riding on an exceptionally strong six-man team which will probably be spear-headed by Lance Lumsden, a talented import from Kingston, Jamaica and captain Pacho Castillo. Both Lumsden and Castillo are capable and experienced players who are expected to be able to hold their own on any level.

Castillo was the co-most valuable player on SIU's 1962 team as a sophomore along with John Geremich with iden-

tical 15-3 records. Geremich will be lost to the Salukis this year due to scholastic difficulties.

Bob and Roy Sprengelmeyer will provide fine middle support for Southern's lineup in the third and fourth spots respectively. Wilson Burge, a promising sophomore, who was 12-ranked nationally in junior doubles in 1961, will work the number five position in Minneapolis.

Southern's anchor man will be veteran George Domenech, from Santruce, Puerto Rico. The 22-year old senior was conference champ at the number three spot last year when SIU bowed out of the IIAC.

"Without a doubt this is the best all-around team ever to represent SIU," said coach Dick LeFevre, "but it is difficult to predict what kind of record we'll compile because we also have the toughest schedule ever faced by an SIU team. We should be able to win most of the tough ones, however."

LeFevre, who did not make

the trip north, pointed to such teams as Oklahoma State, Northwestern and Lamar Tech. The Salukis were beaten by all three squads last year.

In the Minneapolis meet this weekend, the Salukis should be up against strong opposition but Southern beat the host Gophers last year 7-2 and nosed out Wheaton 5-4.

Other tough teams which the Salukis will face this year are Notre Dame, Iowa, Wisconsin, Indiana, Cincinnati and Washington of St. Louis. SIU's first home match is against the Fighting Irish on April 11.

Make That SPRING Change

with *Rowlands*

"New" or "Used" Furniture

104 E. Jackson

457-4524

Blouse and skirt of cool blue cotton tweed is smartly frosted with white crocheted flowers and lace trim.

Blouse . . . \$5.98
Skirt . . . \$12.98

Sizes 5-15.

University Plaza Shopping Center

Unit # 3

606 S. Ill.

Carbondale

Get In The Swing

DAY & NITE

Hit the 250 marker and get
A FREE Basket

**CARBONDALE
DRIVING RANGE**

EAST MAIN and WALL STREETS

Furnished

- APARTMENTS
- TRAILERS
- HOUSES

RESERVE NOW

for
Summer & FALL

**VILLAGE
RENTALS**

457-4144

211 1/2 W. Main

ATTENTION

Women Bar-B-Q Lovers

Hurry & Meet

the

Handsome Mexican

Cook

at

Brewner's

College Inn

HOME OF THE ORIGINAL

"SLO-SMOKE"

BAR-B-Q

VAMONOS PRONTO!

to 520 E. Main

EGYPTIAN CLASSIFIED ADS

CLASSIFIED ADVERTISING RATES
The classified reader advertising rate is five cents per line per week with a minimum cost of \$1.00, payable in advance of publishing deadlines.
Classified display rates will be furnished on request by calling 453-2626.
Advertising copy deadlines are Mon two days prior to publication except for the Tuesday paper which will be noon on Friday.
The Egyptian reserves the right to reject any advertising copy.

WANTED

Girl to share apartment 1 1/2 blocks from Woody Hall. \$25 a month-cooking privileges. Call Carol or Judy after 5 p.m. 457-2714. 70-72p

FOR SALE

Will sell or trade 1955 Chevy Hardtop. V-8 stick on the floor. Many other goodies. Only \$550. Call Al. 453-7715. 70-73p

1953 Chevy. Automatic transmission, good condition. Two snow tires, reasonable. Must leave town. Call 457-5405. 71p

New! 3-Speed Corvette transmission. Only \$73.50. Hurry and call Bill at 9-1544. 71p

1958 Triumph TR-3. Metallic blue lacquer, custom interior, new chrome, two new Michelin tires. Immaculately maintained. Must see to appreciate. Call 9-1534. 71p