

5-12-1961

The Egyptian, May 12, 1961

Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_May1961
Volume 42, Issue 52

Recommended Citation

Egyptian Staff, "The Egyptian, May 12, 1961" (1961). *May 1961*. Paper 3.
http://opensiuc.lib.siu.edu/de_May1961/3

This Article is brought to you for free and open access by the Daily Egyptian 1961 at OpenSIUC. It has been accepted for inclusion in May 1961 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

THE EGYPTIAN

Published semi-weekly during the school year excepting holidays and exam weeks by students of Southern Illinois University, Carbondale, Ill. Entered as second class matter at the Carbondale Post Office under the Act of March 2, 1879.

Policies of the Egyptian are the responsibility of student editors appointed by the Campus Journalism Council. Statements published herein do not reflect the opinion of the administration or any department of the University.

Editor: Joe Dill
 Managing Editor: Joe Gagie
 City Editor: Kent Zimmerman
 Business Manager: Mike Nixon
 BUSINESS OFFICE: Don Stork, Ron Ziebold, Ray Cummins, Lou Boris, Bob Hushion, John Williams.
 REPORTERS: Larry Mayer, Linda Upchurch, Pete Powner, D. G. Schumacher, Lonnie Mack, Mickey Klaus, Ernest P. Johnson.
 PHOTOGRAPHERS: Joel Cole, Dale Klaus.
 ARTISTS: Tom Harris, Mike Siporin, Fred Gude.

"At SIU, almost everybody reads the Egyptian."

The Soap Box

Editor's Opinions

One Of God's Creations

Every year about this time, our society sets aside a special day for one of the most treasured forms of humanity: that mixture of lovable, affectionate, sympathetic, understanding, compassionate and sometimes harassed characteristics which blends into smiles, frowns, applause, scolding and worrying.

Sunday is Mother's Day, that 24 hours of the year when we make a special effort to show our appreciation to one-half of nature's greatest phenomenon—parents.

Mothers are a strange breed—strange because they change as quickly as the temperament of a Leo Durocher, but way down deep, they are as strong and stable as the deepest bed-rock. They coddle us when we're young, spank us when we empty the dresser drawer, frown when we pour hot chocolate on their visitors, smile when we nervously await our first date, cry when we graduate from high school, expand with pride when we begin college, worry when we don't write, speculate about our activities when we hesitatingly ask for more money and beam with pride when we get married.

Beneath that chagrined exterior is the warm heart beating with the joy of happiness for her children. It's a pity we can't make every day more enjoyable, more endurable for that wonderful, hard-working person. But Sunday we reflect the love we have for Mother, one of God's most splendid creations.

Happy Mother's Day, Mom.

A Point For

The Late Show

Dear Editor:

The University-housed women have received a verdict of "no" on concert late leaves for the late foreign films at the Varsity Theatre. The reason is stated as "They're not University sponsored events." The unsaid reason seems to be a fear that these permissions will be misused.

Unfortunately, the governing bodies are right. There are a few women in every living unit who would attempt to take advantage of such a privilege if it were granted. Even now, there are

great numbers of students receiving forged credit for musical and Freshman Convocation credit events.

The girls could be given a certain time deadline and be asked to present ticket stubs when they return. If the theatre would cooperate and not divulge the length of the picture, there would be little to fear that students would go elsewhere. It's a shame the administration is so afraid of the dishonest minority that those students who are genuinely interested in these films should suffer.

Jane Sutter
 Mary Kay Crouch
 Joan Yale

BECAUSE YOU WANTED
 THE FINEST FOR MOTHER
 YOU'LL BE GLAD YOU CHOSE

denham's

FINE CANDIES
 410 S. Illinois

PIZZA

OUR SPECIALTY

The following are made in our own kitchen . . .
 To prepare those famous Italian dishes . . .

- Pizza dough fresh daily
- Pizza Sauce
- Spaghetti—Ravioli Meat and Tomato Sauce
- Special Blended Pizza Cheese
- Italian Sausage Low on Fat
- Italian Beef

YOU'LL LIKE IT! IT'S GOOD! GOOD OLD FASHION RECIPE
 SPAGHETTI — SANDWICHES — RAVIOLI

Free Delivery **ITALIAN VILLAGE** 6—12 oz.
 On Orders Sodas
 Over \$3.50 405 S. WASHINGTON With Family
 Call 7-6559 4 Blocks South of 1st National Size Pizza
 Bank Tuesday Only
 OPEN 4-12 P.M. EXCEPT MONDAY

Don't Miss This
RECORD SALE!!

Top Name Artists on
 LP Big Name Record
 Labels

ONLY 1c

Buy one record at regu-
 lar Price of \$3.98

Receive Second LP
 Record for 1c

Come in and Pick Your
 Selection!

Williams' Store
 212 S. Illinois

Gus sez now that the elec-
 tion is over, all the candi-
 dates can start acting nasty
 again.

Gus didn't like his girl's
 figure, so she bought a
 special sweater like the girls in
 the Union wear.

Gus sez if the candidates
 carry out all their promises,
 we won't need an adminis-
 tration any more.

Gus sez if the University
 Cafeteria ever closes, the
 Health Service will go out of
 business.

Gus wishes he could print
 some of the numerous com-
 plaints he has received re-
 cently.

LUCKY STRIKE PRESENTS:
DEAR DR. FROOD!

DR. FROOD'S THOUGHT FOR THE DAY: Don't let exams upset you.
 After all, there are worse things—distemper, hunger, insatiable thirst.

Dear Dr. Frood: Shouldn't we spend our
 millions on education instead of a
 race to the moon? *Taxpayer*

DEAR TAXPAYER: And let the
 Communists get all that
 cheese?

Dear Dr.
 Frood: What
 would you say
 about a rich father
 who makes his boy
 exist on a measly
 \$150 a week allowance?
Angered

DEAR ANGERED: I would
 say, "There goes a man
 I'd like to
 call Dad."

Dear Dr. Frood: A fellow on our campus
 keeps saying, "Bully," "Pip-pip,"
 "'Ear, ear," "Sticky wicket," and
 "'Ripping!" What do these things
 mean?
Puzzled

DEAR PUZZLED: It's best
 just to ignore these
 beatniks.

Dear Dr. Frood: How can I keep from bawling like
 a baby when they hand me my diploma?
Emotional

DEAR EMOTIONAL: Simply concentrate
 on twirling your mortarboard tassel
 in circles above your head,
 and pretend you are
 a helicopter.

Dear Dr. Frood: What's the
 best way to open a pack of Luckies:
 Rip off the whole top, or tear along one
 side of the blue sticker?
Freshman

DEAR FRESHMAN: Rip? Tear? Why, open a
 pack of Luckies as you would like to be
 opened yourself.

FROOD REVEALS SECRET: After exhaustive study and research, Dr. Frood claims to have discovered the reason why college students smoke more Luckies than any other regular. His solution is that the word "Collegiates" contains precisely the same number of letters as Lucky Strike—a claim no other leading cigarette can make!

CHANGE TO LUCKIES and get some taste for a change!

Product of The American Tobacco Company—"Tobacco is our middle name"

TAMPA

Striking stripes in textured
 fabrics for exciting fashion
 afoot — low wedge heel
 for pure comfort.

Open 'Til 8:30 p.m.
 Mondays

Many
 Styles of
 Summer Footwear

\$3.89 to \$5.49

McGINNIS
 THE FAMILY STORE
 203 E. Main, Carbondale

Private Parking Lot on Washington Avenue

Six Races -- Six Firsts

A clean sweep on six races—that's Dave Styron's feat at Trinidad.

Running six events in three days, the fleet-footed sprinter tied the West Indies record for both the 100- and 200-meter dashes and set a new one for the 400-meters.

Twice Dave ran :10.4 in the 100 and twice again he clipped off 20.9 in the 200. Instead of running on a straight away, Dave had to traverse a curve for the 200-meters. You can figure about three tenths of a second difference had he made the runs on a straight track.

Another factor that makes the times somewhat amazing is that every race was run on grass. "The track was so hard I could hardly put my spikes in," Dave remarked.

"My starts were good, but if I hit an uneven spot in the grass I would begin to wobble."

In Trinidad, 400 meters is once around the track just as in the United States. But, it is run on a circle rather than an oval.

Dave's :47.2 clocking in the 400-meters set a record for the East Indies. Dave teamed with Peter Radford, Great Britain; Singh, India; and Roberts, Trinidad, to run 3:25.0 in a distance medley.

"Grass is extremely slow," said Dave, "that's why I'm so happy about my times."

Dave failed to mention the bag of "goodies" he brought back with him. Merchants from the Trinidad area gave prizes to the amateur competitors. Among the prizes Dave collected are a transistorized portable record player; a transistor radio, complete with short wave; a wrist watch; a wallet; an electric shaver; and a fountain pen.

FOR SALE
1959, 36' by 8' Michigan Arrow house trailer. Very good condition. See at 706 S. Burlington after 5 p.m. or on weekends.

TRINIDADIES

Dave Styron strains across the tape to crack the West Indian 400-meter record at :47.2.

Second Place Panthers Host Salukis; Three Game Series

Eastern Illinois' Panthers, who were idle last weekend, play host to the Salukis for a three game series today and tomorrow in Charleston.

Putting their 5-3 IIAAC record against Southern's 6-1 mark, Coach Jack Kaley's nine hopes to move up from its third place standing.

Freshman leftfielder Kent Collins, of EIU, leads his club in the hitting department with a lofty .375 mark having pounded out 27 hits in 72 plate appearances. Next in line with the bat is Ted Huddleston, .355, and right on his trail is Larry Crociani with a .354 average for the season. The Panther's have added strength in the offensive talents of rightfielder

Ron DeBolt, who also posts a .300 plus average.

More than likely the Salukis will be faced by Gene "No-Hit" Creek, who turned in the first nine-inning no-hit game in the history of the IIAAC two weeks ago against Eastern Michigan. Creek also owns a shutout over Illinois State and goes into the series with a 3-2 overall record.

Leading in total hits is centerfielder Duke Sutton, who has 35 for 109 times at bat. SIU's record, set in 1959 by Roger Buyan, is 48 for 152 trips to the plate.

Back From Lunch

by Bob Meierhans

IS THIS YOUR RECORD NUMBER?

7 4 5 6 2

IF IT IS . . . YOU'VE WON:

TWO BIG JOHNNY PLATTERS

and

TWO 20c DRINKS

At THE GARDENS DRIVE-IN

Each week THE GARDENS will run a lucky record number in THE EGYPTIAN and if it's your number just go to THE GARDEN'S drive-in, show the waitress your student identification card and you've won.

Look for your record number in the following publications of THE EGYPTIAN and tell your friends to look for theirs . . . remember, anyone can win.

The Gardens

3 Miles East of Carbondale on Route 13

Phone GL 7-8276

Olympics for Houston?

Wrestler Ken Houston has received an invitation from the United States Olympic Wrestling Committee to attend a clinic this summer at the University of Colorado, Boulder, Colo.

Ken was selected because of his third place finish in the National Tournament. The reason for selecting outstanding fellows is to prepare the United States Olympic squad for participation in the 1964 games in Tokyo.

Gymnast Capital

A conclave of the country's finest gymnasts will spend this summer at SIU working with coach Bill Meade preparing for the world games in Prague.

Abe Grossfeld, Olympic teammate of Fred Orlofsky, is planning to begin doctoral studies at Southern. A former University of Illinois great, Abe competed with the Salukis in the National AAU meet last week.

The gymnast who finished third behind Orlofsky in 1960 Olympic trials will join the fellows this summer as assistant coach replacing Angelo Festa. Lt. Gar O'Quinn will be getting in shape for the world games along with Abe and the Salukis.

DON'T MISS

THE

ENCHILADAS

At The

SPRING FESTIVAL

Southern's Tracksters Go South

After soundly drubbing the Eastern Illinois Panthers Wednesday, Southern's track team will have a rough row to hoe tomorrow against the mighty Oklahoma State cindermen.

A new event for the Salukis, yet quite common across the Southwest, is the 440-yard relay. Running for SIU will be Sonny Hocker, Larry Evans, John Saunders and Bonnie Shelton.

With a team of solid sprinters on tap for the 1962 season, Coach Lew Hartzog hopes to run the 440 relay as part of the regular program for home meets.

Joe Thomas will be running the two-mile and mile at Oklahoma trying to better his career mark of 9:16.1 set Wednesday for the two-mile. Thomas' time topped both the SIU and McAndrew Stadium records.

Running mates for Thomas in the mile will be John Flamer and Allan Gelsco. Flamer and Don Hequembourg will run the two-mile. Going the mile relay will be lead off man Evans.

After stumbling out of the blocks to a :10-flat 100-yard dash, Shelton will be doing solo work against Oklahoma in that event. Hocker will join Shelton for the 220-yard dash and then run the quarter mile. Hocker's best time for the 440-yard dash has been in the low :47's. Slated for the half mile are Saunders and Lee King.

'GLUNK'

Wallet Photos — Copies — Enlargements — Fast Processing Service. Special Prices.

HULSEN PHOTO SHOP
804 W. Freeman GL 7-7424

Golfers Meet Washington U. Here; Seek 39th Straight Home Victory

Coach Lynn Holder's linksmen tee off at 8:30 a.m. tomorrow against the divotmen from Washington University, St. Louis.

Standing 12-2 for the season, the golf team will be seeking its 39th consecutive home victory tomorrow at Jackson County Country Club. Since last week there has been a change in the positioning of the first six men. Capt. Dick Foull will remain in the top spot and freshman ace Jim Place breaks

into the second slot.

Notre Dame, which the Salukis downed Saturday, copped wins over Wisconsin, Northwestern and Western Illinois. Western beat SIU by a single point for the runner-up position in the 1960 IIAAC championships.

"I think this year we have a fine chance to win," beamed coach Lynn Holder. The championships will be decided on the top four 36-hole medal scores for each team.

Smoker's Supplies That Sophisticated Smokers Never Expected to See In Carbondale Are Here At

denham's 410 smoke shop

410 S. ILLINOIS

HERE THEY ARE . . .

The **WINNERS** of the 1st

Plaza Fountain & Grill

606 S. Illinois — UNIT 4

EAT FOR FREE

Drawing

- 1—Fredna Carlson—\$5.00 in Meals
- 2—Donald Swanson—\$2.50 in Meals
- 3—Doyle Dutton—\$1.50 in Meals

Don't Forget to Register for the Next Big Drawing—
WEDNESDAY, JUNE 7th

The traditional look in

ARROW SPORT SHIRTS

The fabric, the fashion, the feeling . . . all lend the look of classic authenticity to these favored Arrow sport shirts. Distinctively printed on broadcloth in handsome, muted colorings . . . styled with button-down collar and back pleat.

Tailored in long sleeves \$5.00
and short sleeves \$4.00

ARROW
From the "Cum Laude Collection"

CLASSICS . . .

in casual fashion

Arrow sport shirts with authentic flair . . . naturally favored by the man of defined tastes. Rich, subtle prints on fine broadcloth . . . well-turned out in the traditional button-down collar. You'll be proud to wear these sport shirts from our Arrow Cum Laude Collection.

Long sleeves \$5.00
Short sleeves \$4.00

WALKERS UNIVERSITY SHOP
100 W. Jackson

Cindermen Top EIU 86-45; Fans Applaud Britishers

Scoring first place in all but one event, Southern's thineclads drubbed Eastern Illinois, 86-45, Wednesday.

A crowd of about 500 people watched Joe Thomas set a sizzling 9:16.1 two-mile stadium and school record only to see Britisher Brian Turner clock 9:01.3 in a specially paced race. This was the second consecutive time Thomas has broken his own record. Last week in Peoria at the State College Meet he lowered the previous mark to 9:19.1.

Romping home with a nifty 4:16.0 John Flamer copped the mile and broke his individual record. Another record challenged Wednesday was in the 440-yard dash, which Sonny Hocker ran in :39.0 to tie Ron Helbourg's 1959 mark.

Inches Apart

Brothers Don and Dave Styron squared away for 100-yard

Track Results

Mile—Flamer (S) Thomas (S) Honn (E), time 4:16.0
100-yard dash—Shelton (S) Neal (E) Kowzan (S), time :10.0
220-yard dash—Shelton (S) Hocker (S) Van Vourhis (E), time :21.6
440-yard dash—Hocker (S) Van Vourhis (E) McClain (E), time :49.0, ties SIU record by Ron Helbourg
880-yard dash—Saunders (S) Honn (E) King (S), time 1:54.8
Low Hurdles—Evans (S) Allen (E) Clark (E), time :24.6
High Hurdles—Allen (E) Grandone (E) Clark (E), time :14.8
Two-Mile—Thomas (S) Flamer (S) Hequembourg (S), time 9:16.1
Mile Relay—Southern, Eastern, time 3:20.6
Shot put—Silas (S) Ward (E) Frazier (E), distance 48-5/2
Discus—Farmer (S) Frazier (E) Silas (S), distance 148-0, new school record
Pole Vault—Evans (S) Allen (E) and Palishen (E), tie for 2nd, height 13 feet
Broad Jump—Gualdoni (S) Cossell (E) Thomason (E), distance 22-13/4
High Jump—Bardo (S) Eads (E) Cossell (E), height 6-1 1/2
Javelin—Eskoff (S) Harmon (S) Johnson (E), distance 185-3

family feud that ended in a narrow eight inch victory for Dave. Running step for step down the straight away, Dave crossed the tape in :09.5, a fraction of a second in front of Don.

In a special half mile event, Jim Dupree, of the Saluki Track Club, nosed out Britishers Mike Wiggs and Bill Cornell. Wiggs, running third, clocked 1:52.0, which was a mere two tenths of a second be-

hind Dupree.

Discus man Ted Farmer came through with a record breaking throw of 148-0. A slight bit of wind from the south kept the tilted edge of the four-pound weight aloft.

But If...

"Thomas could have run 9:08 if he had made his move earlier in the race," remarked Coach Lew Hartzog. Thomas was behind teammate Don Hequembourg in the third lap

and didn't take him; instead, he was slowed down somewhat.

Brian Turner went into the race Wednesday hoping to run about 9:20, said his coach. Back home, Turner has run 8:55.0.

Flashbulbs, \$1.00 doz.
Brownie Cameras \$4.75 up
8mm Movie Film, \$2.19
Trade Here and Save!!
HUELSEN PHOTO SHOP
804 W. Freeman GL 7-7424

SEEING DOUBLE?

Not really, that's Dave Styron on the right and brother Don on the left at the finish of a :09.5 100-yard dash.

TWO-TENTHS

Three places were separated by a slim :00.2 as Jim Dupree crossed the tape in 1:51.8 in the 880-yard dash followed by Britishers Bill Cornell and Mike Wiggs in their American track debut.

IM Spring Sports Underway

With intramural sports underway this spring, over 33 softball teams are in the running for the all-campus championship.

Teams are entered in three categories: off campus, men's residence halls and fraternity. Off campus and men's residence have two divisions, while a single league is set up for fraternities.

Division playoffs will be held to see who finishes in the top spot for all campus honors. A single round elimination tournament will decide the finalists.

In IM tennis, John Helm is

leading the field with only two matches to complete. Currently there are six men left in the double elimination competition.

Ben Fletcher, of the IM office, noted that no entries have been made for the track meet or shuffleboard tourneys. Rosters for shuffleboard are due Wednesday and for track May 26th.

The intramural track meet is slated for Memorial Day.

PERFECT
SPRING FESTIVAL
DATE

*Music Under the
Stars*

and Afterward . . .

The Finest
Italian Food
In Town

The

PIZZA KING

719 S. Illinois

GL 7-2919

Spring Fashions

For

Spring Festivities

Ring With Spring For The Fashion Fling

at

For an Elegant Air—Spring Formal Wear

- White Coat \$15.95 to \$19.95
- Slacks \$7.95 to \$10.95
- Cumberbund Set \$3.98

ALSO — FORMAL RENTALS

Zwick & Goldsmith

"Just off the Campus Grounds"

One Will Be Crowned Miss Southern Tomorrow

Cynthia Baker
34-24-37

Lee Dabbs
34-23-35

Pam Gilbert
36-24-36

Carolyn Kramme
34-25-36

Suzanne Puntney
38-25-37

Paula Browning
34-23-34

Lou Evans
34-22-34

Sue Gould
35-23-35

Lynn Maschhoff
35-22-36

Carol Schleuning
38-25-36

Sandy Busse
36-24-36

Judy Finley
35-23-36

Sandy Horning
34-23-34

Norma Moody
35-21-36

Mary Thornburg
36-21-34

Collette Colvert
34-24-36

Jennifer Gentry
36-24-37

Diane Journey
34-23-34

Lois Perz
36-24-36

Suzanne Weber
35-22-35

Use Of SIU Educational Station

The Southern Illinois Instructional Television Assn. held its first annual meeting at SIU Tuesday.

Carl Barton, chairman of the executive committee, presided. Mr. Barton said the association included 41 member schools with a combined enrollment of 21,000 pupils. The area schools will be assisted in organizing the association and planning to utilize Southern's new educational TV station, WSIU-TV, Channel 8, next fall.

Mr. William Dixon, WSIU-TV engineer, discussed technical aspects of receiving the instructional programs.

A workshop for member school teachers, who will be using TV in their classes next year, will be held July 10-21. Classes will meet five days a week for a total of ten times from 9:15-11:15 a.m. and 1:15-3:30 p.m. The course is listed as Instructional Materials 450 and can be used for credit.

A special display by TV manufacturers of their models and stands for school use is part of the program.

cal aspects of receiving the instructional programs.

A workshop for member school teachers, who will be using TV in their classes next year, will be held July 10-21. Classes will meet five days a week for a total of ten times from 9:15-11:15 a.m. and 1:15-3:30 p.m. The course is listed as Instructional Materials 450 and can be used for credit.

A special display by TV manufacturers of their models and stands for school use is part of the program.

Phi Sigma Kappa RUSH PARTY

7:30 — 10:30 P.M.
WEDNESDAY, MAY 17
 At the CHAPTER HOUSE
 113 Group Housing
 Call 7-8713 for Ride

WHAT'S GOING ON, ON CAMPUS? PANTI-LEGS THAT'S WHAT!

What's going on girls in every college in the country? PANTI-LEGS by GLEN RAVEN... the fabulous new fashion that's making girdles, garters and garter belts old fashion! A canny combination of sheerest stretch stockings and non-transparent stretch panty brief, PANTI-LEGS are ecstatically comfortable with campus togs, date frocks, all your 'round-the-clock clothes — especially the new culottes and under slacks. No sag, wrinkle or bulge. Lo-o-n-g wearing. Of sleek Enka Nylon. Available in three shades of beige plus black tint. Seamless or with seams. Petite, Medium, Medium Tall, Tall. Seamless, \$3.00. 2 for \$5.90. With seams (non-run), \$2.50. 2 for \$4.90.

Carson, Prairie, Scott--Chicago

FREE SQUARE AND ROUND DANCING

PICK'S FOOD MART PARKING LOT TOMORROW, MAY 13 8:00 P.M.

SANDWICHES, COFFEE, SOFT DRINKS
 WILL BE SERVED!

—ADDED SPECIAL ATTRACTION—

Carbondale's Own BOBBY BAIN will demonstrate his Self Designed Gyro-Plane SEE IT TAKE OFF AND LAND VERTICALLY ALSO COME ON OUT AND TAKE A RIDE!

Watch for the handbills to be dropped on Carbondale Saturday morning . . . many are worth valuable prizes!

Remember the Time: **TOMORROW, 8 P.M.**
 Remember the Place: **PICK'S FOOD MART**
 COME OUT AND JOIN THE FUN!

In Movie Hour

Van Heflin and Jeanne Crain will head the bill at Furr Auditorium this weekend.

Van Heflin will be seen in *Tanganyika* tonight co-starring with Ruth Roman and Howard Duff. This is an adventure story which is set in the heart of British East Africa. It finds a young Englishman near death with an arrow wound traced to the Tanganyika tribe.

Saturday *Pinky* will be shown with Jeanne Crain, Eitel Barmore, Eitel Waters and William Lundigan. It is a deeply moving exposure of racial prejudice as it affects the life of a light complexioned colored girl.

Both movies may be seen at 6:30 and 8:30 p.m.

4 Coeds Charged With Shoplifting

Four coeds have been suspended from Southern on charges of shoplifting \$150 of merchandise from 14 Carbondale stores.

Suspended through the spring quarter, 1962, were Dawn Marie Parker, 18, of North Riverside; Judi Shulmistras, 17, of Orland Park; Carole Ann Sproull, 19, of Brookfield and Mary Darlene Wilkes, 19, of Fairfield.

A University official said five girls were arrested by Southern security officers and charged with shoplifting. The fifth coed, whose offense was described as minor, was placed on disciplinary probation for a year. Her name was withheld.

It was charged that the quartet had shoplifted from Carbondale stores for at least five months. They sometimes "shopped" in a group, other times alone, officials said.

The coeds made restitution to the merchants and no civil charges were made.

(Continued from page 1)

were elected vice president and secretary - treasurer, respectively.

Three senatorial posts were filled with a combined total of only 12 votes. Pandiri K. Mohan was elected foreign student senator with four votes; Jerry Marchildon was chosen graduate senator with three votes; and Dale Delmer Klaus was elected married student's senator with five votes. All three of the newly elected senators were write-in candidates.

Write-In Wins

Melinda Federer won on write-in votes over Lynda Herndon for sorority senator. Charles Townsend won as the only candidate for fraternity senator. Other newly elected senators are: Diana Kline, Woody Hall; Terry Hamilton, commuter; Fritz Krause, Southern Acres; Joyce Helton, off-campus organized women; Lloyd Barrington, temporary men's residence halls; John Meyer, off-campus organized men's; Dennis Gerz, out-in-town; and Marian Dean, Thompson Point.

Difficulty in finding the relocated polls and insufficient facilities were the two most common complaints of students. Many students complained they stood in line for over 15 minutes before they could vote.

The flag of Afghanistan is composed of three vertical bars: black, red and green; there is a red bar in the center.

FOR SALE
 26" Schwinn Racer Bike
 Good Condition
\$25.00
 Pickett Log, Log,
 Deci-Log Slide Rule
\$12.00

Call:
TOM LANG
 GL 7-2785—after 5 P.M.

POPULAR TEACHER

Dr. Don Canedy, loyal supporter of Saluki athletic teams, was elected the Most Popular Faculty Member.

Canedy is the director of the SIU Band and an instructor in the music department.

SIU Women's Volleyball Teams Win Two Meets

Nancy Maxwell and Nikki Chambers, captains of the two women's volleyball teams, led their squads to the second victories of the current season in games against Fountbonne College.

Spring Festival is held at Southern May 10-11.

FOR SALE

1954 House Trailer,
 8' x 38'
 Good Condition.

See
BOB HOSKINSON, BOB WYLIE, or JERRY DOWNEN at
 412 E. Hester

AUTO FOR SALE

BORG WARD
 4 Cyl. Isabella
 Retail \$2400
 Price \$1500

From an Estate
 Contact
JOHN LANNIN
 GL 7-4144

YOU ARE INVITED TO DINNER AT DEVIL'S KITCHEN LAKE
LAKE VIEW STABLES
 Open Daily—\$1.50 per hour
 Trail Rides Sunday 8 - 12 Noon, \$4.00
 Free ride for organizer of groups of 10 or more
 FOR RESERVATIONS PHONE:
 GL 7-7382 or GL 7-2816

From Petti of Encino. From the Petti-Bird collection in sea purple shark-skin: Saw-tooth brief-brief top, and Brief boy short. \$16.98. All sizes 5 to 15.

House of Millhunt

606 S. Illinois
 UNIVERSITY PLAZA

NOW!! BURGER CHEF COMES TO YOU ON THE CAMPUS.....

The Right Idea for That Late Evening Snack is a Tasty
 Hamburger or Cheeseburger and Soda from

Also—Burger Chef Mobile Kitchen will be at Crab Orchard Lake on weekends. OR for that pleasure trip to the lake, stop and pick up a sack of hamburgers.

Hamburger	15c
Cheeseburger	20c
Chocolate Shake	15c
Root Beer	10c L
Coke	10c L
Orange	10c L
Milk	10c L
Potato Chips	10c

THE MOBILE BURGER CHEF WILL BE
 ON CAMPUS NIGHTLY
 8 - 11 p.m.

Stopping Points
THOMPSON POINT
SMALL GROUP HOUSING
WOODY HALL
DOWDELL HALLS

Millions SERVED WITH PRIDE Nationwide
 312 E. Main
JOHN T. MOAKE SIU Alumnus

THE GREEK COLUMN

BY *Judy Valente*

Are you an active sorority or fraternity member whose name never appears in this column? Are you a member of an active sorority or fraternity which is never mentioned in this column? If you can answer one or both of these questions in the positive, why not do something besides talk about it!

If your news is omitted from this page, there is only one explanation for the situation. It is never reported. We are happy to print all worthwhile news that comes to the *Egyptian* office. If you have some that you want printed, just send it in.

PHI KAPPA TAU was one of the fraternities with news to report this week. The brothers had an exchange party with Alpha Gamma Delta sorority Sunday evening at their chapter house. It was a pajama party.

Don Krug, Steve Cousley, Dave Dollins, Stan Shapiro and Jim Oldham attended Spring Leadership Camp at Little Grassy Lake last weekend.

Ten members were initiated into TAU KAPPA EPSILON fraternity April 30. They are Tim Cioni, Jerry Custis, Fred Halbig, John McCreery, Robin Rich, Jerry Shaw, Byron Taylor, Jim Wattleworth, Steve Wilson and Don Kerr. Congratulations to all of you.

The sisters of ALPHA GAMMA DELTA elected two officers to office Monday evening. Kathryn Stroman was elected first vice president and pledge trainer, and Melinda Federer was elected co-rush chairman.

The brothers of THETA XI initiated eight members last week. The proud young men are Pat Buick, Bob Arthur, Don Nance, Ron Williamson, Bob Braver, Ned Coulson, Kent Sprague and Larry O'Connell. Congratulations!

The Theta Xi band entertained the Southern Illinois Bankers Assn. at Jackson County Country Club last

week. Next week the band will travel to Cape Girardeau, Mo., to perform in a show at Southeast Missouri State College.

Initiating and pledging topped DELTA ZETA's list of activities this week. Four girls were initiated into the sisterhood May 3. They are Connie Tuscon, Sandy Guiffre, Darlene Hitteneier and Carole Tock. The previous evening four girls were pledged to Delta Zeta. Karon Kohlman, Terra Lynne Taylor, Sue Tlapa and Judy Roseman.

The brothers of SIGMA TAU GAMMA recently initiated nine members into the fraternity. They are Don Millard, Ed Radkiewicz, Ed Dirks, Bill Follette, Hank Schaffermeyer, Herb Boginis, Bruce Roman, Jim Scuras and Roger Plapp. Seven new pledges are Chuck Powell, Jerry Podeseck, Dave Grogan, Mario Reda, Bob Millaway, Roger Carter and Ken Grossman.

It Could Be You

It could happen to you! Why, just look around you. It has happened to many of your classmates. Your own roommate, your next door neighbor, your best friend—is he up on a cloud these days? If so, this could be the reason for it.

The reason referred to could be love. And with love goes the giving of fraternity pins. The young men most recently found parting with theirs are as follows:

Al Jenness, Sigma Pi to Joyce Vizer, Sigma Sigma Sigma.

Tom Kelly, Theta Xi to Karen Allison.

Fred Davis, Theta Xi to Marilyn Muckleroy, Sigma Sigma Sigma.

Don Krug, Phi Kappa Tau to Suzanne Guebert, Sigma Kappa.

Some happy couples have come one step closer to the blissful state of matrimony and have become engaged. These are:

Jim Grosvenor, Phi Kappa Tau, to Pat Barisch, Sigma Sigma Sigma.

Jim Wattleworth, Tau Kappa Epsilon to Janie Biehl, Sigma Kappa.

Dick Ugolini, Sigma Pi to Sharon Buckman, Bowyer Hall. Bill Kutter, Cottage Hill, Ill. to Janet Klopmeir, Woody Hall.

Only one happy couple has reached that blissful state: Rich Edmondson, Sigma Pi to Sharon Sullivan, Delta Zeta. Congratulations, once again, to each one of you.

Two Professional Groups Active

Two professional fraternities have been busy with various activities. Alpha Kappa Psi, business fraternity, and Zeta Phi Eta, women's national speech fraternity.

Alpha Kappa Psi recently elected officers. Dave Clark is president; Ron Wohlwend, vice president; Richard Webb, secretary; Jon Smith, treasurer and Larry Grosenheider, master of rituals.

The fraternity will have an informal coffee hour Monday from 10 to 11 a.m. in the University Cafeteria. All faculty members, School of Business students and Alpha Kappa Psi members are urged to attend.

The pledge class of Zeta Phi Eta is one of the largest in the fraternity's history. The 12 women are Gloria Cooms, Marion Dean, Karen Hannigan, Kathie Whitelock, Mary Hemphill, Annett Mulvaney, Judy Barker, Joyce Michaels, Linda Boals, Bonnie Barnett, Charlotte Hawkins and Gynda Walker.

The fraternity held its annual spring party for faculty members and students of the Department of Speech and Speech Correction Friday evening. The program consisted of games and original talent. Pledges were in charge of refreshments.

In April, 1959, the farm population of the U.S. was estimated at 21,172,000.

Refrigerated Color Film — Better Color Results — No Extra Charge. Camera Repair Service.
HUELSEN PHOTO SHOP
804 W. Freeman GL 7-7424

Grand Opening

home of America's Favorite **Hamburger!**

MCDONALD'S AMAZING MENU

- Pure Beef Hamburger 15¢
- Tempoting Cheeseburger 19¢
- Triple-Thick Shakes 20¢
- Golden French Fries 10¢
- Thirst-Quenching Coke 10¢
- Delightful Root Beer 10¢
- Steaming Hot Coffee 10¢
- Full-Flavor Orange Drink 10¢
- Refreshing Cold Milk 10¢

Come in and get acquainted . . . and bring a hearty appetite. While we are new to you and your neighborhood we're an old friend to millions of Americans. They have made McDonald's Hamburgers America's favorite . . . to the tune of more than 300 million consumed. Try 'em yourself . . . come to McDonald's today . . . see just how good a 15¢ Hamburger can be.

a pleasure every family can afford!

McDonald's Hamburgers are made of 100% pure beef, government inspected and ground fresh daily. They're served piping hot and delicious on a toasted bun. And remember, at McDonald's you get fast, cheerful, courteous service . . . plenty of parking . . . no car hops . . . no tipping . . . just the tastiest food in town at extra durity prices.

look for the drive-in with the arches

McDonald's

MURDALE SHOPPING CENTER

Have a real cigarette—have a CAMEL

Jim Petteway
WEST COAST ARCHITECT

The best tobacco makes the best smoke!

B. J. Reynolds Tobacco Co., Winston-Salem, N. C.

ROOMS FOR SUMMER TERM

BLAVINE HOUSE

One of the finest for girls, will be open for summer term . . . Room vac. now available . . . Call: GL 7-7855

WATCH

R-E-P-A-I-R

and Expert

Engraving

LUNGWITZ JEWELER

611 S. Illinois
GL 7-8084

CECILE

Cordially Invites Everyone to Enjoy An Informal Coke Hour

And Visit Our New Store In Murdale Shopping Center Open 10 a.m. - 9 p.m.

CECILE'S

of Murdale