

7-21-1961

The Egyptian, July 21, 1961

Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_July1961
Volume 42, Issue 66

Recommended Citation

Egyptian Staff, "The Egyptian, July 21, 1961" (1961). *July 1961*. Paper 3.
http://opensiuc.lib.siu.edu/de_July1961/3

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 July 1961 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

THE EGYPTIAN

GUARDIAN OF THE STUDENTS' RIGHT TO KNOW

Volume 42

4 PAGES

Southern Illinois University, Carbondale, Illinois, Friday, July 21, 1961

EXT. 266

Number 66

Southern To Get 200 Scholarships

A bill which is expected to give Southern about 200 more scholarships was signed into law Tuesday by Governor Otto Kerner.

The measure, which will make 800-900 more scholarships available throughout the state, will provide financial aid for public, private and parochial school graduates going into the field of education. Southern's share is expected to be about 25 per cent of the scholarship fund.

The law provides incentive for students to train in the field of special education, which includes education of retarded and especially gifted students. Additional scholarships will be made available to students who enter this field.

SIU now has 2,660 education students at both campuses.

Off-Broadway Party Tonight In Roman Room

A British comedy and a talent show and dance will kick-off weekend activities tonight. Tickets for "Candida" will be on sale from 10-11 a.m. and 3-4 p.m. today at the Playhouse. The talent show and dance, to be held in the Roman Room, are free.

TODAY:
"Candida." 8 p.m. Playhouse.
"Off-Broadway Party" (talent show and dance). 8 p.m., Roman Room.

TOMORROW:
Shopping Trip to St. Louis. 8 a.m. Bus will make pickups at University Center and Thompson Point. Free.

Rifle Club. 1 p.m., Old Main.
Peddle and Paddle. 1 p.m., Campus Lake.

Baseball "Game of the Week." afternoon, Television Lounge.

"Candida." 8 p.m. Playhouse.

SUNDAY:
Bus tour of Fort Chartres State Park. 1 p.m., Bus will leave from University Center and Thompson Point.

Baseball "Game of the Week." afternoon, Television Lounge.

"Candida." 8 p.m. Playhouse.

MONDAY:
Lemonade Hour. 10 a.m., Patio.

Candida

Season's Fourth Play Centers Around The Eternal Triangle

The eternal triangle serves as plot material for the Summer Players' fourth production of the season, "Candida," and the total result is a good one.

Candida, a sophisticated woman of 30, is portrayed by Sheila Sabrey. Her troubles begin when she finds the young poet, Ashley Carr, Jr., desperately in love with her. Carr is portrayed by Eugene Marchbanks.

Mark Malinauskas is seen as the Reverend James Morell, Candida's husband. Morell and his competition, Marchbanks, suffer a period of agonizing doubt as they wait for Candida's decision.

An important lesson is learned from watching the social characters accuse one another

of madness. It is as though one is watching the whole world in its true makeup. The players show superiority and prejudice toward everyone and everything as they go through their paces producing another hit for the summer theater season.

Susan Pennington appears as Prossie, Morell's bustling cockney secretary, and Dean Cole is Mr. Burgess, an outgoing swindler who prances about throughout the production as Candida's father.

The British comedy by G. B. Shaw was produced by Dr. Archibald McLeod and begins at 8 p.m. Tickets are on sale from 10-11 a.m. and 3-4 p.m. daily and at 7 p.m. on show nights. The play will run through Sunday.

Mitchell Gallery

Summer Variety Show Open To Art Addicts Until Fall Quarter

Campus art addicts will have a chance to view the Art Summer Variety Show on display in the Mitchell Art Gallery in the Home Economics Building until fall term.

The pictures now on exhibition have been selected from the permanent collection of the University Galleries and have been gathered in the last 20 years from organizations or individuals having an interest in art.

Curator of the gallery, Benjamin Watkins noted that the paintings and drawings may be divided into two distinct groups—those produced before World War II and those done afterward.

"It is interesting to note that the pre-war pictures are representational and have a hint of the social consciousness so characteristic of the arts during the 1930's," Watkins said.

"In contrast, the work of recent years is introspective. The concern for a personal mode of expression has resulted in a non-objective, emotionalistic form of art that requires the spectator to approach an understanding of it not through intellectual means but through intuition and sympathetic accord," the curator concluded.

The Mitchell Art Gallery was

founded and is supported by Mr. and Mrs. Mitchell of Mt. Vernon.

Southern Officer Hit With Bottle Trailing Burglar

SIU Policeman John Hale was knocked unconscious early Monday morning as he was investigating noises in the Stenographic Service.

He apparently surprised the would-be burglar as he climbed the stairs and was hit on the head with a quart fruit jar. He suffered minor bruises and scratches and the bill of his hat was mutilated.

Hale described his assailant as about six feet tall, dark-skinned and wearing a white, short-sleeved shirt. Although he claimed he was not unconscious, Hale could not remember how his assailant left the building.

Nothing has been found to be missing, but an employee said a \$600 electric typewriter had been moved. A window was found open on the northeast side of the building.

The University Police said they had no clues concerning the incident.

ONE TOO MANY

The beautiful Candida finds that two men left to right are Ashley Carr, Jr., Candida and are too many for one woman in the current her husband, the Reverend Morell. production of the Summer Players. Shown

Teaching Machine Goes To Chicago

Southern's automated instructor, accompanied by two professors, will attend a meeting of the Audio-Visual Educational Forum to be held in Chicago Sunday through Wednesday.

The teaching machine, which has been used this year to instruct freshmen students in the use of the Morris Library, will be on display throughout the convention. The two SIU professors who have developed the course, Dr. Paul Wendt and Grosvenor Rust, will address the assembly and give demonstrations of the machine. Wendt will explain the SIU program, considered the leading study in branching technique. In this technique the study can be geared to individual student needs much more than in former programs.

Car Ban Is Here To Stay

The automobile restriction is apparently here to stay, at least for the time being, according to Dean I. Clark Davis, director of student affairs.

The University is constantly reviewing the procedures of the directive and is making exception to students who have a genuine need for a car, Davis explained. The auto ban is actually meant to eliminate non-essential cars.

"The taxpayers of Illinois are providing the best instruction, education and related services for SIU students; therefore, students should be willing to make certain sacrifices if they want a college education," said Davis in an interview this week.

The main factor in the decision on the "no car rule" is the educational concept that automobiles contribute nothing to education, Davis pointed out. "A choice of values is involved."

"There is evidence that SIU is attracting a better brand of student since the auto ban went into effect," Davis said. "Enrollment has increased in spite of the ban and scholastic achievements are also rising."

On Leave From SIU

Keeper With United Nations In Europe

Dean Wendell E. Keeper, who took a two-year leave from his duties as dean of the SIU School of Agriculture on Aug. 1, 1960, is presently serving with the United Nations in Europe.

Dean Keeper is an administrative officer with the Agricultural Education and Administration Branch, Rural Institutions and Services Division of the United Nations Food and Agriculture Organization (FAO).

The assignment involves

working out of the FAO's international headquarters in Rome. He assists in the planning and physical development of agricultural teaching, research and educational programs at various points in the world where the FAO program is in effect.

Since arriving in Rome, Dr. Keeper has been on assignments in the Middle East, Costa Rica and a month-long assignment in Liberia.

He recently returned to Rome from an extended assignment of nearly a month in Mexico, Costa Rica and Colombia, including two stops at U.N. headquarters in New York. The principal assignment of the tour was the development of an agricultural economics faculty program for the Universidad del Valle in Cali, Colombia.

Dean Keeper's work with the U.N. will continue for the coming year. He expects to return to his duties at SIU next summer.

In July, 1950, he joined the SIU faculty and was named chairman of the agriculture department. He was named dean of the School of Agriculture when it was established in July, 1955.

Dean Keeper is a native of Hillsboro, Ill., and is a graduate of the University of Illinois. He received his master's and doctor's degrees at Cornell University and came to SIU from the faculty of Pennsylvania State University.

For 12 months in 1948-49 he was a visiting professor in the Inter-American Institute of Agricultural Sciences at Turrialba, Costa Rica.

During six months in 1956, Dean Keeper was on leave as a farm management consultant to the Venezuelan ministry of agriculture under the U.N. Food and Agriculture Organization.

The Dean's wife and two younger children accompanied him to Rome. During Dean Keeper's two-year absence, Dr. Herman M. Haag is serving as acting dean of the School of Agriculture.

W. E. Keeper

Danish Math Man Speaks In Main

Frans Handest, Danish master of mathematics from Hvidovre, Denmark, will give "A Modern Introduction To Elementary Geometry" Monday evening at 7:30 in Room 314, Old Main.

University Store Moves To Location In Center

The University Bookstore will close Monday and will move into the University Center Wednesday. The store will open in its new location a week from Monday.

THE CITY

Shown above is one of the paintings, The City, now on exhibit at the Mitchell Art Gallery located in the Home Economics Building, first floor. The pieces will be on exhibit until fall term. The gallery is sponsored by Mr. and Mrs. John Russell Mitchell of Mt. Vernon.

Editor's Opinions

Automobile Ban Questioned

The automobile ban—which started in part almost six years ago—has little chance of relaxation or repeal in the near future according to a recent report. The ban, which restricts all students who cannot demonstrate ample need for an auto, was initiated in 1955 when the administration recommended to the Student Council the necessity of restricting the use of automobiles by freshmen.

Since that time, the rule has been extended first to sophomores, then to juniors and more recently to seniors. The administration expressed the opinion at the time that campus parking lots were inadequate to hold the automobiles of everyone who decided to bring their own transportation to college.

The car ban has tended to have two major effects—it has acted to keep students on campus, rather than traveling to Carbonade and out of town for recreation; a second effect has been one of discontent on the part of large groups of students.

Granted, the University has done a great job in scheduling enough events to keep most students occupied most of the time. However, for students who have been here for three or four years, and those who have reached the age of 21, these scheduled activities are frequently not enough.

If the lack of parking space on campus has been the major problem, it appears that students could be permitted to use their autos off campus without endangering the welfare of the University. If the fundamental problem is the adverse effect lifting of the ban might have on academic growth of the students, surely seniors have firmly established habits that would not allow the privilege of an automobile to interfere.

It is our contention that students at the senior level and those who have reached the age of 21 should be allowed the use of cars. If they can finance an auto as well as their education, the University should have little reason to balk.

We are not proposing unlimited use of cars even for this group we feel so rightly deserving of certain privileges. Only if a student shows that the privilege does not harm his academic achievements should he be allowed to use an auto. Even in the case this requirement is met, use of the car might be restricted to off-campus use.

A stipulation that a three-point grade average must be maintained might tend to stimulate more work from students who meet other requirements.

We are sure the University has not taken the steps to restrict automobile use with the intention of depriving students of something they rightly deserve. However, the ban might be appropriately revised.

Less Work During Summer

The reprehensible action of the state legislature that resulted in a greatly reduced SUC budget for the coming biennium has most adversely effected the possibility of an adequate summer session. If the full budget had passed early in June, the 1961 summer session might have been extended to a full 12 weeks. Even if it had been passed before adjournment, we could have looked forward to something better for 1962.

As it is, we will probably be subjected to at least one more session of these torturous terms. Until we have progressed to the full-year of classes, professors might find it profitable for themselves, as well as their students, to lighten the study load they normally require.

However, most instructors assign the same amount of work for this shortened term as they do for the 12-week quarters. The result is frequently a very superficial knowledge of the subject matter expounded. We would hope for a temporary reduction in work required for the summer session—whether it be less reading or fewer reports—at least in 1962 to eliminate cursory education.

The Egyptian

Published semi-weekly during the school year except holidays and exam weeks by students of Southern Illinois University, Carbonade, Illinois. Entered as second class matter at the Carbonade Post Office under the Act of March 3, 1879.

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

The Egyptian is published during the summer in cooperation with the Southern Illinois University Journalism Department.

Summer Staff:
Editor Kent Zimmerman
City Editor Mickey Sparks Klaus Business Manager Bob Hutchison
Photographer Dale Klaus Fiscal Sponsor Charles C. Clayton
Business Office Ron Ziebold, Jim O'Reilly

EVERY LITTER BIT HURTS

Hold your trash! Stash every litter bit in your car litterbag or the nearest container.
You Can Help Keep America Clean and Beautiful

The Egyptian

LITTLE MAN ON CAMPUS

"AND THIS IS OUR T.V. ROOM."

25th Year For Franco

Rebel, Si!

By Pete Powsner

Twenty-five years ago this week, the first shots of the 20th Century's most "romantic" war were fired and Francisco Franco began his three-year march against the Spanish government and the helpless citizens of Barcelona.

Hitler's last cry is still doing business at the same old stand, and a three-hour military parade through the streets of Madrid last Tuesday advises the world that business is better than ever—with the help of a few hundred million American dollars.

Seldom has a war evoked the genuine emotions that the Spanish Civil War did.

Because the so-called democracies of the world adhered to a hypocritical policy of "neutrality" and "nonintervention," calculated to insure a Nazi victory, the Lincoln Brigade of American volunteers who fought for Spanish democracy had to walk across the Pyrenees before they could fight.

They had to be smuggled out of the United States because they were refused passports.

They were not mercenaries, as were their opponents. Some were Communists, no doubt, but most were men of strong conviction who leaped at a chance to battle fascism.

When the Loyalists had no choice but to yield to German and Italian soldiers, planes and guns, France would not have the broken soldiers, but turned them back at the border to face a firing squad.

History has been cruel to the Lincoln Brigade. Although comparatively few studies have been made of World War II's dress rehearsal.

Gus Bode Sez

Gus wishes the Board of Trustees would increase his salary too.

Gus sez there must be some mistake. His name wasn't listed with the Southern professors whose names are in the *Who's Who*.

Gus sez even 30 ton rocks can't make a pond without water look "naturalistic."

Gus wishes he could get as cool in the University Center as the eggs do in the morning.

Gus sez the administration mustn't be controlling the editorial page or he would have been gone a long time ago.

sal, the old method of guilt by association has been used to brand the entire Brigade as Communist, the entire effort as "Moscow-directed" and therefore an evil thing.

If the Lincoln Brigade fought with Russian weapons—and there were few of them—it was because America refused to protect Spanish democracy. If Germany murdered Barcelona from the air, America buried it.

To day, Generalissimo Franco is pictured as our ally in the battle against Communism, just as by tacit consent he was in 1936.

No matter that 43 millions perished in the struggle against his kind. We are told that we need him, to the tune of \$100,000,000 in military aid.

During Tuesday's parade, a curious union developed. "Overhead," reports the New York Times, "Squadrons of F-86 jet fighters and propeller driven Messerschmitts, Heinkels and Junkers flew past in formation."

Franco evidently still hasn't discarded the last vestiges of Nazi might, but as a bulwark against the Communist menace, America presents him with 200 jet fighters.

"There is no question that Spain has come a long way under General Franco," the Times dispatch continues.

Yes, the trains are running on time, just as they did in Italy 30 years ago.

The end must come for the General. When it does, Spain will begin all over again, because Franco has made no concrete preparations for the future and hasn't solved Spain's problems.

When the end does come, we can donate our military aid to Spain with a clear conscience, perhaps, if at that time we still wish to throw good money after bad.

At the moment, we are supporting a Fascist regime. Americans hurl invectives at Fidel Castro because Cuba has not had a "free" election.

Yet we have given Franco \$400,000,000. Spain hasn't had an election, "free" or otherwise, in twenty-five years.

Reflechiszez

Kennedy's Sellout Begins?

By Ben Laime

At the Democratic National Convention in Los Angeles last July, the Americans For Democratic Action were appalled by then Sen. Kennedy's acceptance of Lyndon B. Johnson as the party's vice-presidential candidate.

Although most liberals disagreed with the President's choice, they went along for the interest of this country. There was some talk of a sellout, but we all hoped President Kennedy would dispell this belief. Unfortunately, he hasn't at this date. In fact, he is about to start on the "big sellout."

President Kennedy is becoming a real thin-skinned lad. He has started to put the press in two groups, those for and those against him.

Rumors are running rampant that he is about to relieve one of the most capable people in the State Department, Chester Bowles. Mr. Bowles served this nation as an ambassador to India. He carried out the task most ably. He served as governor of the state of Connecticut and handled the job in a most admirable way.

Last year, many liberals wanted to see him carry the Democrat's presidential banner. In all modesty, he chose not to run. He, in fact, said he would help the Kennedy forces. Mr. Bowles helped draw up the foreign policy platform for the party. He also did some formidable work on the civil rights platform and didn't go along with the Southern faction.

Now, he didn't go along with Dean Rusk on the Laos situation. The rightists called for his scalp. Mr. Bowles is wrong say the conservatives, "he feels for human beings."

He advised against intervention in Cuba, but he was overruled. President Kennedy went ahead and as a result of this fiasco we continued to loose face. We are, however, fallible and the President is allowed to make mistakes. Why though is Mr. Bowles to be made the scapegoat?

The St. Louis Globe-Democrat, on Tuesday, sup-

ported the President's stand, or let's say they supported the rumor going around. I doubt seriously that it is a rumor. Scotty Reston has not often been wrong.

It is a dark hour for the liberal cause. Liberals, however, can be heartened by the words of the late and great, Sen. George Norris. He said in his book, *The Fighting Liberal: Liberalism will not die. It is as indispensable to life as the pure air all around it. It is deathless—it marches forward—and is will continue to march long after those who carried its standards in past struggles are gone from this earth.*

Mr. Kennedy, perhaps, it is best you take stock of your conscience. Please, sir, take a look at your grand inaugural address and start practicing what you preached.

Unless

By Harold Belt

Trees don't burst their acorn walls,
Unless they feel a warmth and light;
Love remains in quiescent halls,
Unless fond hearts pursue delight.

DOO N' SUDS

Can't Be Beat
1/4 Fried Chicken
In A Basket
85 Cents

with:
FRENCH FRIES
COLE SLAW
and ROOT BEER
DOG 'N' SUDS
West on Rt. 13
Across from Murdale
Shopping Center

Special This Week!

Royal's Nationally
Advertised Charmony
Ripple Stationery
Regular \$2.00 Box
100 Sheets
50 Envelopes
A Luxurious White
Deep Ripple Crushed
Bond. Special \$1.39

SPECIAL TODAY & TOMORROW
(SIDEWALK SALE)

SIU STATIONERY

Reg. \$1.00 Box 69c

45 Piece BROOKPORT MELMAC
(2 New Patterns) Reg. Price \$24.95

— Sale \$19.95 —

BIRKHOZ
GIFT MART
204 S. Illinois

Book Display Now

At University Center

A book display, "Southern Illinois Alumni Authors," is now being exhibited in the University Center. The display, set up on Alumni Day, June 8, consists of textbooks, novels and other literary works by SIU Alumni.

MARLOW'S

Theatre, Murphysboro

STARTS TONIGHT

and Thru Wed., July 26

Continuous Show

Sat. and Sun. from 2:30

Admission

Adults-75c Child. -25c

Walt Disney's
The Absent-minded Professor
Starring FRED MACMURRAY - NANCY OLSON
KEENAN WYNN - TOMMY KIRK

Added—Special Short

"Boats A Poppin"

VARSIITY

Theatre, Carbondale

Today and Saturday

THE
KID
WHO
CAPTURED
THE ARMY!
DONDI
DAVID JANSEN - PATTI PAGE
WALTER WINCHELL
MICKEY SHAUGHNESSY
ROBERT STRAUSS
ARNOLD STANG - DAVID KORY

BASED ON THE COMIC STRIP
THAT THRILLS MILLIONS!

Sun.-Mon.-Tues.

TECHNICOLOR and PANAVISION

TV Station Gets Four Teachers

SIU's educational television station, WSIU-TV, Channel 8, has selected four persons to serve as teachers for the televised elementary and high school courses to be produced locally for area schools when the station goes on the air next fall.

Carl Planinc, educational television coordinator for SIU and the Southern Illinois Instructional Television Assn., says the teachers will be Harold Perkins of Carbondale Community High School; Richard Qualls of Herrin High School; Miss Sue Kemfer of Evanston Community Consolidated School District 65, and Miss Alice Schwartz of Southern's University School. They were selected after auditions by a screening committee from nominees made by area schoolmen. All have been granted leaves by their schools to be teachers for the Association, which is composed of schools supporting and using the instructional television program.

Perkins will teach a junior high school course in general science. Qualls and Miss Kemfer will teach social studies courses for eighth and fifth grades, and Miss Schwartz will teach an art course for primary grades. The teachers already are working at SIU on course outlines and materials for telecast lessons.

A Curriculum Production Workshop for the teachers and approximately 10 area classroom teachers nominated from Association member schools will begin at SIU for two weeks on July 24. Planinc says the workshop goals will be to prepare classroom manuals for the telecast courses to be used in receiving schools; to gather resource material for telecasting lessons; to decide on telecasts; and to suggest followup work for the classroom after telecast lessons have been received.

More than 150 teachers from area schools planning to use the telecast courses will conclude a two-weeks' Utilization Workshop here today.

ON ITS WAY

WSIU, Southern's new TV station, is on its way to completion. The station, Channel 8, is being built in the Home Economics Building and is scheduled for completion in the fall.

To University Center

Book Store Makes Last Move

by Ernie Heltsley

The University Book Store will come to its final resting place when it is moved to the University Center next week.

Carl Trobaugh, store manager, has seen the store progress from a small book store located in the old cafeteria building into the present university store.

Privately Owned

When the book store was located in the cafeteria building, it and the cafeteria were privately owned. The College Book Store was owned by W. C. Fly until 1937 when he sold out to the University. When Fly died in 1942, his student assistant, Carl Trobaugh was appointed manager.

Trobaugh says that he went to school only so that he could keep his student job, but after becoming manager, he saw the need for a degree and received his B.S. in 1948.

Trobaugh is the son of the 81-year-old candy store operator, W. W. Trobaugh, who runs the store at the east end of the business school barracks, near the University Center.

The book store has been at its present location since the fall of 1958, when the book store wing was added. When the store was moved from the cafeteria building to Parkinson Hall, it was mainly a book rental service, but also sold school supply items and a few books.

Four Presidents

In the years that Trobaugh has been in and around SIU, he has seen four university presidents come into office. Trobaugh worked at the W. C. Fly Book Store during Shryock's term and was manager under the administrations of presidents Pulliam, Lay and Morris.

In answer to a question about the quality of today's book store, Trobaugh said that he had heard many favorable comments from visitors and students. "When the move is completed," Trobaugh added "we will have one of the nicest stores within a 100-mile radius."

Trobaugh has seen the University grow from a small teacher's college to its present size.

"The University has grown in other ways as well as in size. It has grown in quality of curriculum, teachers and a higher brand of education in general," Trobaugh added.

Music Instructor Plans Israeli Trip

Robert Forman, assistant professor of music at Southern, will be on sabbatical leave after the summer session for a year-long trip to Israel.

Forman, who has been at SIU seven years, has found a job to pay for the visit to the tiny nation. He will be an oboe player with the Haifa Symphony Orchestra and will also do some private teaching in wind instruments.

The Forman family has encountered several problems, although the trip is about a month away. His two children will have to go to school in Israel, and to do this they will have to learn Hebrew which is used in Israeli schools. Mr. Forman, who has been principal of the Sunday School of Beth Jacob Congregation of Carbondale and Murphysboro is familiar with the language and will teach his youngsters.

He is not sure, as of yet, where they will live. He explained that they may live in the city of Haifa or in a kibbutz, a pioneer farm.

The Formans will sail to Israel on the Greek Line steamer Olympia on Aug. 24.

Police Apprehend

Pest Wednesday Near Chautauqua

The University Police apprehended a Carbondale man early Wednesday morning who was described as a general nuisance in the Chautauqua area.

He was picked up when a woman resident of the living area notified police that he was causing an annoyance. The man, who was not connected with the University in any way and was not a resident of Chautauqua, was taken to court.

He was dismissed a short time later following a warning and reprimand by Judge Robert Schwartz of Carbondale.

In 1960 the International Bank for Reconstruction loaned French West Africa \$7,091,567.

My Neighbors

"I'd like to let my mother know I've arrived safely."

You Will Enjoy The Ride

at

LAKE VIEW STABLES

One Hour Trail Ride

Week Days: \$1.25

Sat. and Sun.: \$1.50

Big Sunday Trail Ride

8 a.m.—12 noon

\$5.00

Four and one-half Miles South of Devil's Kitchen Dam
(Watch for Signs)

LAKE VIEW FARMS ESTATE

Home & Cottage Sites

Reservations:

GL 7-7382 or GL 7-2816

Thrills! Spills! Chills!

GO-KART RACES

Every Saturday Night

7:30 P.M.

MURDALE SPEEDWAY

AIRPORT ROAD BETWEEN CARBONDALE
AND MURPHYSBORO JUST OFF RT. 13

• Free Parking

• Free Grand Stand Seats

• Refreshments Available

ADMISSION: ADULTS 75c — CHILDREN 6-12, 25c

VARSIITY THEATRE

Carbondale, Illinois

Presents the third and last program in the summer series of late showings of foreign film classics.
Doors Open 11:00 p.m.—Show Starts 11:30 p.m.
All Seats 90c.

TONITE ONLY!

"ONE OF THE MOST DELIGHTFUL
YOU WILL SEE THIS OR ANY YEAR
... A Honey of a Picture!" —N. Y. DAILY NEWS

FERNANDEL
"THE VIRTUOUS
BIGAMIST"

GILIA RUBIN - ALBERTO SORDI

Directed by Fernand L. St. Jean

"A warm
and moving
adventure!"
—N. Y. TIMES

"A beautiful
and touching
film!"
—N. Y. POST

"A consummate
performance
by
Fernandel!"
—N. Y. HERALD-TRIBUNE

312 E. Main
JOHN MOAKE
SIU Alumnus, Owner

Southern Again Favored To Win Conference Winter Athletics

by Tom McNamara

Southern will once again be favored to win the Inter-state Conference winter sports championships for the second consecutive year.

Last winter SIU easily won IAC titles in swimming, gymnastics, basketball, and wrestling. It was the third consecutive gymnastics, swimming and wrestling titles. Moreover, it was the second straight basketball crown for the Salukis.

Both Coach Ralph Casey's swimmers and Bill Meade's gymnasts established new marks for the most points ever scored in a conference meet. Jim Wilkinson's wrestlers also established a new mark by scoring 100 points.

Casey's mermen amassed 175 points on the strength of all 14 first places. The Saluki aquamen also hold all the conference records.

More impressive than the 175 points by Southern swimmers were the 206½ points piled up by Meade's gymnasts. The total is even more impressive when one considers that Meade withheld Olympian

Fred Orlofsky and other seasoned veterans.

Yes, 1961 was truly a great year for the Saluki gymnasts as they finished first at the National and Central AAU titles and second at the National Collegiate Athletic Assn. championships.

Next year could be the year that Bill Meade and his three NCAA champions — Bruno Klaus, Fred Tijerina and Orlofsky — have been looking forward to for two years — the NCAA gymnastics title.

Voted Most Outstanding SIU athlete by his teammates was Ray Padovan, 19-year-old sophomore from North Miami, Fla. He succeeds Fred Orlofsky who was named the Most Outstanding in 1960.

Padovan established himself as a future Olympic swimmer as he consistently swam the 50 and 100-yard freestyle events in record times. His best time was a :47.9 against Illinois State Normal in the University Pool.

Further, he has several records up for NCAA recognition and AAU recognition. Before

the times become records, they must be checked by both governing bodies.

Other outstanding athletes were Ken Houston, Fred Tijerina, Bruno Klaus, Wally Westbrook, Don and Dave Styron, Jim Dupree, Joe Thomas, Roy and Bob Sprengelmeyer, Max McDonald and Charlie Vaughn.

Houston finished third in the 177-pound class of the NCAA wrestling finals and was named later to the 1961 All-American wrestling team. Tijerina and Klaus along with Orlofsky won first places in the NCAA gymnastic championships.

Westbrook won the coveted triple crown of baseball as he set new records for total hits and runs - batted - in. He also led in batting average. Westbrook was chosen most valuable SIU baseball player. He was also named to the all-conference baseball team.

While not competing directly for Southern, Don and Dave Styron performed as members of the Saluki AAU track club. Don is a world - record holder in the high hurdles and the winner of the National AAU 200 - yard low hurdles this year.

TERRIFIC THREESOME

Bruno Klaus, Fred Orlofsky and Fred Tijerina made up the core of the SIU conference champion gymnastic team. Each of these Southern athletes won first place honors in the NCAA gymnastic championships this spring. Orlofsky, who participated in the Rome Olymp-

pics, was the Most Outstanding Athlete of 1960. His two partners—Klaus and Tijerina—were mentioned in the selection of the outstanding athlete award which was won by swimmer Ray Padovan this year.

Dupree Second In German Meet

Jim Dupree, Southern trackman, finished second in the 800-meter event Tuesday in the first session of the United States - West German dual track meet.

Dupree, who finished second to teammate Jerry Siebert of California last week in Moscow, was a close second to Paul Schmidt of the West German track team. Schmidt won the event in 1:51.5 which was four seconds slower than the time turned in by Dupree in Moscow.

The U.S. team won six of ten events in the first session of the dual meet.

The ruler of Yemen is Anmed bin Yahaya Mohammed.

SALES . . . SERVICE

Radio—Stereo—Range

Refrigerator

Repair All Models

Complete TV Service

WILLIAMS' STORE

212 S. ILLINOIS GL 7-6656

DURALL TV & APPLIANCES

 METROPOLITAN
air conditioner

Get it now for only **\$189.00**
\$2.50 a week

Model MP-100D-20

Install it yourself and SAVE . . . it's easy!

Save time and money by installing it yourself. New built-in Insta-Mount extends, fits tight in windows. 8500 BTU capacity cools an area up to 525 sq. ft. 2-speed fan lets you adjust air movement, with or without cooling.

DURALL TV & APPLIANCES

413 South Illinois Ave. Carbondale

Saluki Sports To Be Televised This Fall

The athletic council has okayed the telecasting of several SIU sports events this year by WSIU, Southern's new TV station.

The council has authorized the telecasting of swimming, wrestling and baseball, according to Athletic Director Donald Boydston.

Some of the "away" football games may be taped and shown later. The telecasting of some home basketball games which are sellouts has also been authorized by the council.

The campus television station will telecast on Channel 8.

Graduates And Instructors Lead Softball Intramurals

After the second week of the intramural softball season, it appears that teams composed of graduate assistants and instructors are dominating the two divisions.

The Aggies, men of the Agriculture Building, have taken over first place in the National League with a 2-0 won-lost record. The lead in the American League is shared by the biology department and the team from Southern Acres. These two foes have two victories each against no defeats.

All but one of the games last week were slugfests. In that lone contest, Southern Acres beat the Atoms 6-3; this was the only game in which the winning team did not score at least 12 runs.

The Atoms were subjected to their second defeat as the Bailey 1 team showed their power in a 13-11 feat. Bailey was later defeated by Biology, 12-2. In this game, Biology's Art Hicks hit a pair of homers to back up the two-hit pitching of Del Barber. The other Biology victory was a 15-4 decision over the Hercs.

Rounding out the American League results was a 21-20 win for Southern Acres over the Smedleys.

In the first of two games played in the National League last week, the Touchables got into the win column with a 14-2 shellacking of Felts 1. Mike Phelan led the Touchables' attack with a perfect "4 for 4" day at the plate, including two home runs.

In other National League action, the Aggies routed Brown 2 by the score of 26-5. In this game, every Aggie regular scored at least two runs.

HUELSEN'S

House of Photography

Finest and Fastest Color Processing in These parts. Costs Less Too!

— Film — Cameras —
— Flashbulbs —
Accessories — Supplies

One Day Black and White Processing. It Costs Less Too!

808 W. Freeman
Phone GL 7-7424

McDonald's

10c golden french fries

the drive-in with the arches

— MURDALE —
Shopping Center

IT'S

SIDEWALK DAYS

TODAY & TOMORROW!

Women's and Children's Washable Casuals

Women's Dress Flats and Sandals

\$1.00 — \$2.00 — \$3.00

VALUES to \$6.95

THE

BOOTERY

124 S. Illinois Ph. GL 7-7315

THIS IS JUST ONE PIECE OF OUR JUMBO 17" PIZZA

The Pizza King

719 S. Illinois

WHY DON'T YOU TRY SOME TODAY?

Ph. GL 7-2919