

6-8-1965

The Daily Egyptian, June 08, 1965

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_June1965
Volume 46, Issue 162

Recommended Citation

, . "The Daily Egyptian, June 08, 1965." (Jun 1965).

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

EDWARD WHITE

JAMES McDIVITT

Astronauts Get Red Carpet Welcome

HOUSTON (AP) — Hot, hungry and happy, Gemini astronauts James McDivitt and Edward White plummetered home from space Monday to a red carpet welcome and presidential congratulations—safe after a 4-day orbital marathon and a 20-minute walk in space.

Before they were on earth four hours, they had an invitation from President Lyndon B. Johnson to visit with him at the Johnson ranch in Texas Friday or Saturday. Could they accept?

"I don't think there'll be any trouble at all," answered McDivitt.

Bearded and sporting the good humor that relieved their difficult hours in space, the two astronauts splashed down in the Atlantic at 12:13 p.m. EST.

Space-walker White became seasick in the bobbing spacecraft, and vomited a little. The helicopter crew that picked them up said the astronauts had washed themselves off with salt water waiting for pickup.

Within the hour, they were faced with a wild welcome on the aircraft carrier *Wasp*—the prime recovery ship—walking a red carpet and going below decks to the sick bay for physical examinations.

"I knew we'd end up in a hospital," cracked command pilot McDivitt.

In the White House conversation, President Johnson told the astronauts: "We're all in this country very proud of you and I think the entire world is grateful for what you've done and for your safe

return. You've both written your names in history, and in our hearts. . . God bless you both and your fine families."

McDivitt answered, "Thank you, and you're certainly very kind to say something like that. As you know, this is one of the happiest days in my life."

The President asked White what McDivitt meant when he accused him of messing up his windshield and called White "a dirty dog." This occurred during White's walk in space. Later NASA officials said they guessed that exhaust from White's spacegun might have fogged the windshield.

"We worked pretty fast," said space-walker White. "There wasn't much I could do about it."

The President laughed. As the physical examinations continued on the ship, Dr. Howard Minnders said after two hours of tests that

(Continued on Page 6)

DAILY EGYPTIAN
Southern Illinois University
 Volume 46 Carbondale, Illinois Tuesday, June 8, 1965 Number 162

Student Government Election Today

Penal Experts Discuss Issues Of Corrections

"The Great Society Challenges Correctional Education" is the theme of a 21/2-day conference which opened Monday in the University Center. The program includes penal and correctional experts from a wide area.

The conference will continue today with meetings scheduled to begin at 9 a.m. in the University Center.

The closing address will be given by Myrl E. Alexander, former SIU faculty member and now director of the Federal Bureau of Prisons, following a luncheon at 11:30 a.m. Wednesday.

Alexander was director of the SIU Center for the Study of Crime, Delinquency and Corrections before his 1964 nomination by former Atty. Gen. Robert Kennedy to head the federal prison system.

The keynote address was given by Harold V. Langlois, warden of adult correctional institutions in Rhode Island and president-delegate of the American Correctional Association.

The conference is sponsored by the SIU Center for the Study of Crime, Delinquency and Corrections and the SIU Division of University Extension in cooperation with the Correctional Educational Association.

MYRL ALEXANDER

GETTING READY—Pat Micken, student body president, looks on while Charlotte K. Thompson cuts the stencil for the ballot in today's campus election.

New Operating Papers Faculty Approves Proposal For Council Establishment

Operating papers to establish a new permanent Faculty Council were approved by the University faculty at a meeting June 5.

The faculty also heard the results of a recent election and plans for a commission to study student unrest.

The newly approved Faculty Council will take charge from the present interim council in October. The faculty approved a provisional statement of the function of the new council, under which it will operate until permanent function papers are completed.

Names of two faculty members recently elected to the University Council were announced. They are Robert D. Faner, chairman of the Department of English, who will represent the Carbondale

campus for one year, and Howard V. Davis, special assistant to the vice president for student and area services, who will represent the Edwardsville campus for a two-year term.

Plans to establish a commission of University faculty members, administrators and students to study the problem of student unrest was announced at the meeting. The commission will study unrest at SIU and seek to see what relationship this unrest has with similar movements at other universities.

The commission should become effective as soon as a method of selecting members to the group is decided upon and the selection is completed, probably late this summer or early in the fall, the Council said.

Polls Open From 8 to 4; 19 Candidates on Ballot

SIU students on the Carbondale campus will vote today to elect a student body president, vice president, Homecoming chairman and 11 Student Council senators for the coming year.

Students at Alton and East St. Louis centers will vote today on a president, vice president to represent the Edwardsville campus and 14 senators to the Student Council.

Next fall 12 additional senators will be elected to represent the academic units. The academic unit senators elected last fall will continue to serve until the next election.

However, the School of Technology senator has resigned so a new one will be elected today to serve out the unexpired part of that term.

Officials also noted that any housing area casting more than 500 votes will be entitled to elect a second senator. Special elections also will be held to fill these posts.

This year's election is believed to be the first to include participation by an SIU-sanctioned student political party.

Five of the 19 candidates from the Carbondale campus are running on a slate nominated by the newly formed Action Party.

Among the Action Party candidates are George J. Paluch and John Paul Davis who are running uncontested for student body president and vice president.

Polls will be open from 8 a.m. to 4 p.m., according to Howard F. Benson, election commissioner. The six polls will be located at the University Center, Old Main, Lentz Hall at Thompson Point, VTI Student Center and at Small Group Housing.

Residents of University housing will be required to vote in their living areas and will only be allowed to vote for senators from their areas, Benson said.

In other words, Thompson Point residents will be allowed to vote only at Thomp-

son Point, Southern Acres residents at VTI, and residents of Small Group Housing at Greek Row.

Students living in University housing at which no polls are set up will vote at either Old Main or the University Center. This includes residents of Woody Hall and Southern Hills.

Students desiring to vote for off-campus, out-in-town, commuter or School of Technology senators will also be required to vote at either Old Main or in the University Center.

In order to vote, a student must present both his identification card and his current activity card. The back of the activity card must be filled out, Benson said, in order that the poll judges may determine where a student lives.

The polls will be manned by members of the election commission.

Benson said that two students who had filed petitions have requested their names be withdrawn. They are Ray R. Bray Jr. and William L. Blizek.

Three candidates for the

(Continued on Page 9)

Gus Bode

Gus says it didn't do him a bit of good to boycott the Textbook Service. He already has a bill for the books he failed to check out this term.

Bomb Shelters for Beds

SIU Coed Was Caught in '56 Suez Crisis, Imprisoned by Egyptians While Schoolgirl

The stormy political climate in Africa has had a direct and dramatic effect on the life of one SIU coed.

Nellie D. Webb, a 20-year-old sophomore majoring in voice, has been caught in two uprisings there.

Twelve-year-old Nellie, her older brother, David, and her older sister, Jessie, were attending an American mission school in Cairo when the Suez crisis broke out in 1956.

She came to the United States in 1962 as a refugee from the Congo.

Nellie, a willowy girl with the famous English peaches-and-cream complexion and a quick, shy smile, is matter-of-fact about her childhood entrapment in revolutions. She said she and her brother and sister got caught in the Egyptian crisis because they stayed in Cairo until the Americans closed the school they were attending. The rest of the British nationals left early, but the three Webb children were seized by Nasser's men as political prisoners.

"We were held about six weeks," said Nellie. "We

NELLIE WEBB

slept in bomb shelters, so we were safe, and we were fed adequately. Actually, the Egyptian guards were good to us, but our problem was the uncertainty of what would happen to us."

Their parents were stationed in the Sudan and were frantic with worry about Nellie, David and Jessie. "Finally, the UN stepped in

and Nasser let us go," Nellie said. "The Sudanese government sent a plane for us and took us to our parents."

Nellie has spent most of her life in American mission schools—in Ethiopia, the Congo and Egypt. Her parents first went to Ethiopia in the '30's as missionaries from the Church of England (her mother as a nurse), but later switched their affiliation to the American Presbyterian faith. They are now living near Marietta, Ohio, since being forced out of the Sudan in the uprising of 1963. David, 22, was a student at SIU in 1962-1963 but is now attending Muskingum College in New Concord, Ohio.

Nellie, still considered a British national, was required to have a guardian or sponsor to permit her to come to America. Mrs. Hazel Jean Beattie of Sparta volunteered, and Nellie completed the senior year of high school at Sparta. She entered SIU in the summer of 1963.

While living in Khartoum, in the Sudan, Nellie studied swimming and became an accomplished diver. She won numerous medals and had set her eyes on going to the Olympics, but the increasing political and military violence in North Africa made this impossible.

Nellie is enrolled in the Opera Workshop directed by Marjorie Lawrence, former Metropolitan Opera dramatic soprano. She serves as private secretary to Miss Lawrence, lives in her home and takes private lessons from the former diva.

DAILY EGYPTIAN

Published in the Department of Journalism daily except Sunday and Monday during fall, winter, spring and eight-week summer term except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Published on Tuesday and Friday of each week for the final three weeks of the twelve-week summer term. Second class postage paid at the Carbondale Post Office under the act of March 3, 1879.

Policies of the Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University.

Editorial conference: Fred Reyer, Ric Cox, Joe Cook, John Epperheimer, Pam Gleason, Diane Keller, Robert Smith, Roland Gill, Roy Franke, Frank Messeranth.

Editorial and business offices located in Building T-48, Fiscal officer, Howard R. Long, Phone 453-2354.

DEAN REHN AND THOMAS BARRY

Thomas Barry Wins Award For Business Group Service

Thomas E. Barry, a senior from Evanston, Ill., has been awarded the Outstanding Brother Award for contributions and service to Alpha Kappa Psi, professional business fraternity.

The award was presented by Dean Henry J. Rehn of the School of Business at the

Baptists to Sponsor

Bus to New Mexico

The Baptist Student Union will sponsor a bus trip to the nationwide Baptist student conference to be held in Glorieta, New Mexico, from Aug. 26 to Sept. 1.

The conference will be highlighted by singing, campfire activities, fellowship and meditation, according to Charles Gray, director of the Baptist Student Union at SIU.

The bus to Glorieta is tentatively scheduled to leave the East St. Louis bus station, at 1048 State Street, at 5 a.m. Aug. 25, Gray said.

The cost of transportation is \$35. Reservations must be made by Aug. 1. For reservations and information write to the Rev. Larry Allison, 505 East Green, Champaign, Ill.

quiet held in honor of Dean Rehn's retirement.

As a member of Alpha Kappa Psi, Barry has served as secretary and as chairman of the fraternity's membership and rush committee. He has also been active in several other University organizations, including the American Marketing Association and the SIU Judo Club.

Barry has been a key figure in all of the projects sponsored by the fraternity and instrumental in having the Epsilon Kappa chapter of Alpha Kappa Psi named the outstanding chapter in the nation. In winning this recognition, the SIU chapter outranked 145 other chapters throughout the country.

Barry plans to graduate this summer but is planning to return to SIU to do graduate work.

Prof. Harris' Painting

Included in Exhibition

"Red Leopard," a watercolor by Harvey S. Harris, associate professor of art at SIU, is included in a national exhibition, "Watercolor, USA," currently being held at the Springfield Museum in Springfield, Mo.

Today's Weather

CLOUDY

Partly cloudy with a chance of showers. A little warmer with the high in the 80s. According to the SIU Climatology Laboratory, the high for this date is 99, set in 1953, and the low is 43, set in 1930.

ADMISSION \$1.00 PER PERSON UNDER 12 FREE

First Showing South Illinois

Tonight thru Sunday Starts 8:45

Shown First at 8:45

EXCEPT... HER SKIN IS WHITE... HIS BLACK!

"I'm not going to let you marry a Negro" "You must I break the line—even if you love her" "Please don't send me away! I want to stay with you and my new father."

"AT THE CANNES FILM FESTIVAL, ONE POTATO, TWO POTATO," SCORED THE LONGEST, LOUDEST OVATION IN 9 YEARS!"

ONE POTATO, TWO POTATO

Shown Second

SEVEN ARTS PRODUCTIONS PRESENTS

anthony newley in the small world of Sammy Lee

RECOMMENDED FOR MATURE AUDIENCES

A SEVEN ARTS PRODUCTIONS PRESENTATION

VARSITY

TODAY AND WEDNESDAY

THE ROLICKING STORY OF A RIBALD CENTURY THAT REALLY SHOULD HAVE BEEN ASHAMED OF ITSELF!

THE ANARCHOUS ADVENTURES OF MOLL FLANDERS TECHNICOLOR PANAVISION

HORSEBACK RIDING advertisement with details on trail rides and contact information.

Activities

Action Party Sponsors Political Display Today

The Action Party will have a display from 8 a.m. until 5 p.m. in Room H of the University Center.

The University Center Programming Board Display Committee will meet at 1 p.m. in Room D of the University Center.

A student teachers' meeting for secondary education majors will begin at 4 p.m. in the Studio Theatre of University School.

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

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

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

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

The Council for Educational Children will meet at 9 p.m. in Room 301a of the Wham Building.

Alpha Kappa Psi pledges will meet at 9 p.m. in Room 119 of the Home Economics Building.

Music, Area News

Featured on Radio

Music from all over the world, performed by artists from many countries, will be featured at 7:30 p.m. on WSJU's "International Sound." Other highlights:

2 p.m. This Week At The U.N.: A review of news from the United Nations.

3 p.m. Concert Hall: Features selections by Ginastera, Beethoven and Tchaikovsky.

5:30 p.m. News Report: A half-hour of news, weather and sports.

8 p.m. Forum: Guests from the SIU faculty and staff and from the SIU area discuss topics of interest with host Fred Criminger.

8:30 p.m. Concert: This is Baroque, music from 1550 to late in the 18th Century.

11 p.m. Moonlight Serenade: Late evening mood music.

Miss Lindig Wins 'Sweetheart' Title

Janan M. Lindig of Alpha Gamma Delta sorority was chosen as the Sweetheart of Delta Chi at the fraternity's annual "Sweetheart Dance."

Miss Lindig, a sophomore from Peoria, was crowned by Janet Aman Schroeder, last year's sweetheart. The dance was held at the Southern Illinois Country Club in Marion. Charles Sorrentino, master of ceremonies, introduced Miss Lindig and her court. The attendants were Karen S. Nungesser, sophomore from Highland; Scott C. Self, sophomore from O'Fallon; Susie Singley, sophomore from Olney; and Carol A. Weil, sophomore from Lebanon.

Miss Lindig is pinned to Charles B. Seiber, a senior from Chicago.

Breakfast Planned To Honor Scholars

A breakfast meeting of Alpha Lambda Delta, freshman women's scholastic fraternity, will be held today to honor graduating seniors who maintained at least a 4.5 average while at Southern.

This year, certificates will be presented to Glenda M. Atkinson, St. Louis; Margaret A. Bartels, Anna; Mary Ann Black, Salem; Mary Jo Brock, Fairfield; Diane J. Huisinga, Calumet City; Margaret R. Jennings, Plainfield; Eileen Kleinschmidt, Vandalia; Dorothy R. Martin, Vergennes; and Sara L. O'Neil, DuQuoin. Miss Black will also receive the Book Award for having the highest average in the group.

Mary J. Grizzell, the fraternity's adviser, and Janet M. Seibert, fraternity president, will present the awards.

Morrisies Will Hold Alumni Luncheon

President and Mrs. Delyte W. Morris will hold a luncheon for various alumni groups at noon on Alumni Day, June 12, in the ballroom of the University Center.

Invited to the luncheon are Alumni Achievement Award winners, the class of 1915, new life members of the Alumni Association, the Alumni Legislative Council, the Alumni Association Board and the SIU Foundation Board.

Coed to Represent Southern At U.N. Institute for Students

Beverly R. Bradley, an SIU junior from Murphysboro majoring in Spanish, will be the SIU delegate at the 20th annual National Student Leadership Institute on the United Nations, to be held in New York City, June 11 to June 18.

The institute is being sponsored by the Collegiate Council for the United Nations, which is represented at SIU by the International Relations Club.

Among the speakers at the institute will be Secretary General U. Thant, U.S. Ambassador Adlai Stevenson, and several other ambassadors to the U.N.

Miss Bradley is secretary to SIU's International Relations Club, and has been a

LITTLE MAN ON CAMPUS

Nowacki to Attend Science Institute

C. Raymond Nowacki, assistant professor in the School of Technology, will attend a National Science Foundation summer institute on "Mechanics of Engineering Structures."

The institute will be held June 21 to Aug. 6 at the University of Notre Dame.

Exam Week Special:

20% OFF on All Madras Items:

Shirts
Jackets
Sport Coats
Belts
Jocks

The Squire Shop Ltd.

Murdale Shopping Center

Art, Photography of Frontier Featured on Western Show

The artistic and photographic efforts that came with the settling of the West will be featured at 8 this evening on WSJU-TV's "Glory Trail." Other highlights:

5 p.m. What's New: Techniques of flight of birds and a visit to the cliff villages in the Southwest.

6:30 p.m. What's New: How insects are born and grow in the Grand Canyon.

7 p.m. The French Chef: Pates, wonderful French meatloaf for special events.

7:30 p.m. Bold Journey: "Octopus," a

film of wrestling 18-foot octopi in Puget Sound.

8:30 p.m. Pacem In Terris: The terms of coexistence, mutual interest and mutual trust.

Delta Chi Initiates 7 Little Sisters

Delta Chi social fraternity initiated seven women into the Little Sisters of Delta Chi in a candlelight ceremony on June 2 at the fraternity.

The women initiated were Joan E. Bensiger, Sigma Kappa; Margaret A. Beleckis, Sigma Kappa; Cherrolyn K. Brown, Sigma Sigma Sigma; Jananne Carson, Sigma Kappa; Marcia J. Daab, independent; Marcia E. Rodriguez, Delta Zeta.

Six Hundred Freeman

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

"Southern's Finest Off-Campus Environment"

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

Jerry's
flower shoppe

CAMPUS SHOPPING CENTER
PHONE 549-3560

Daily Egyptian Editorial Page

Vote!

Today's elections mark what should be a turning point in student government at SIU.

If the student body turns out in force to elect a group of concerned people to the Student Council, then that Council will have a mandate to continue its work for more student responsibility in the government of this University.

But if only a small number vote, uncertainty and lack of support will reign for another year.

Apathy on the part of the student body may doom all

the hopes that many students have had when they signed the RAM petitions. For those who attended the rallies and signed the petitions and then were disappointed when RAM seemed to fizzle out, this is their chance to work for those goals again.

This is the chance for all students to express their views on student government through the most effective means possible—the ballot box.

Vote!

John Epperheimer

A Shaky Start

Student government at SIU is in a precarious position. The Carbondale Student Council is trying to preserve what it feels is the most effective form of student government—separate councils for each campus.

President Morris has approved a plan for holding elections to choose a 40-man Student Council, with 24 members to represent the Carbondale campus and 16 members to represent Edwardsville.

This action came after an election that might be more appropriately termed a sham. In the voting, Alternative A—calling for a 40-man Council until the end of fall quarter 1965—won over Alternative B—a continuation of the present form of government over the same period while a working paper would be developed subject to the approval of students. At the Carbondale campus more ballots were intentionally voided than were cast in favor of either of the alternatives.

In announcing his approval of holding elections for the 40-man council, President Morris stated that "the significance of the results of the recent vote on Alternatives A and B... is very difficult to assess."

This is an understatement at best. Did the voided ballots show that the students did not favor the 40-man council? We feel that the vote on Alternatives A and B was not representative of the feeling of either campus, if either campus was sufficiently well informed to have an opinion. Besides the number of voided ballots, such a small proportion of the total enrollment—512 of about 14,000 eligible at Carbondale—voted that it is folly to believe that the number is representative.

So what will happen? Evidently President Morris is bent on establishing the large All-University Council, even for the short period extending to the end of the fall quarter of 1965, as the plan provides.

We question how satisfactory this plan will be, even if sub-councils are established on each campus. Will these sub-councils be autonomous enough to satisfy students and student leaders?

Perhaps the trial period of next fall quarter will prove the new student government to be workable and successful. In any case, it has a bad start without clear-cut Student Council support.

J.E.

Letters to the Editor

'Firebugs' Dissected

In the course of his review of "The Firebugs," your Mr. Jack F. Erwin makes the following statement: "We are, however, a bit inclined to question director Mordecai Gorelik's interpretation of the drama as representing something of a study of problems of the Cold War and threats of nuclear incineration."

Since I am not only the director but the translator of this play, I can inform Mr. Erwin of my own knowledge that the author, Max Frisch, intends "The Firebugs" as a parable. (In point of fact any play worth two cents has a meaning wider than its immediate story.) Furthermore the audiences of "The Firebugs," which has now had over 60 productions in the U.S. and Canada, are fully aware that a political comment is intended.

Some spectators, like Mr. Erwin, are inclined to go along with the notion that the firebugs in the play are "left-wing terrorists." Others are convinced that the incendiaries are Nazis and Fascists. Like all plays of the absurd, "The Firebugs" is ambiguous politically and

is therefore open to conflicting political interpretations, depending on one's political bias. At Syracuse University the play was accompanied by movies showing the rise of Hitlerism. I have preferred to stage "The Firebugs" as a farcical picture of the stuffy and timorous middle class, which allows the workmakers of the world—whether German, Russian, Chinese or American—to go ahead, under plausible pretexts, with an insane program of blowing up this planet.

While I agree with Mr. Erwin that it isn't really necessary to place any interpretation on the play to enjoy it, the fact is that every thoughtful spectator will interpret what he sees. Deliberately to shut out the greater significance of this story is to insist on seeing it as pure "art for art's sake"—a slogan that, in our day, has become part of the Gottlieb Biedermann philosophy of hiding one's head in the sand when danger approaches.

Mordecai Gorelik
Research Professor
in Theater

'HERE'S WHERE THEY'LL KEEP THE MERMAIDS WHEN THE NEW FACULTY CLUB IS FINISHED.'

Society Condones Tax Inequities; Another Boston Tea Party Needed

By Robert M. Hutchins

assailed on every front and in every form.

One curious characteristic of the affluent society is its general indifference to the obvious inequities of the system of taxation.

Perhaps affluence is not the only explanation. In the good old days when every right-thinking man was a reformer the object of attack was "special privilege." Busting the trusts, divesting the vested interests and cracking the high protective tariff were battle cries of different campaigns in the same war. Special privilege was the enemy to be

It is one of the oddities of history that in some way or other the American people, group by group, got shifted around from attacking special privilege to demanding it for more and more groups. When

to hear any serious student of politics suggest it is likely to be changed.

When Sen. Albert Gore of Tennessee was at the Center for the Study of Democratic Institutions the other day, he expressed some solemn forebodings on this subject. He even used the word "revolt." In his view the injustices of the federal tax system are now so flagrant that if their breadth and depth were fully understood by the public a massive tax strike would ensue.

Sen. Gore had to concede, however, that the chances of a popular uprising were slight because the understanding on which it would have to be based is almost impossible to achieve.

In the first place, the law is so complicated that only experts who spend their lives studying it can comprehend it.

In the second place, the general affluence and the general hope of getting in on whatever special privileges are going have anesthetized us all.

So an admirable book, "The Great Treasury Raid," by Philip M. Stern, published by Random House, that catalogs the abuses in the federal structure have gone almost unnoticed.

As I was saying, there was a time when Americans took these matters seriously. It is time for another Boston Tea Party.

ROBERT M. HUTCHINS

Victim of Dog Bite Thanks Those Who Did 'Get Involved'

The dog which bit me on the 18th of May has been found. She has been vaccinated, and she is in good health.

I wish to convey my very sincere thanks to The Egyptian and the other campus news media which carried my appeal for assistance, to the Security Office and the University Health Service, and to the several individuals on campus and off who came forward with information. Contrary to some evidence, we do have people in this country who are willing to "get involved" in behalf of others. And your efforts are truly appreciated.

Edward L. Benigni

Bailey Hall Floor Portraits

(Photos Courtesy of the Obelisk)

First Floor

Residents are, first row, left to right: Joe Happel, James L. Sewell, Troy Zimmer, resident fellow; Thomas Cassidy, resident counselor; Roger Bennett, president; Jim Beyers, vice-president; Alan Bullington, secretary-treasurer; John Gatschenberger, Orville Stanley. Second row, left to right: Lynn J. Bersche, dorm president; Randall G. Bartels, R. Terry Bell, Robert Barthel, Charles Barlow, dorm secretary-treasurer; Roger L. Allen, Ken

Albrecht, Gerald Schmidt. Third row, left to right: Thom Barber, judicial board; Gary Chott, Rodney Boone, Jon Baker, Robert Eloemker, Richard Berg, Bill Absher, dorm vice-president; Mike Bertoux, Dan Alsop. Fourth row, left to right: Bob Skouby, dorm judicial board chairman; Terry Berry, Jim Bollinger, Craig Penwell, Steve Boyd, Dennis Culberson, Wayne Weideman, floor judicial board.

Second Floor

Residents are, first row, left to right: Allen Bulow, athletic chairman; David Weible, hall executive council representative; Kent Martin, judicial board chairman; James Templeton, treasurer; Gary Carr, president; Jerry Fendrich, vice-president; Bill Bremser, social chairman; Bob Dander, hall social chairman; Monty Knight, resident fellow. Second row, left to right: John Hobbs, Terry Boschert, Jack Bedford, Dennis Harding, Gerald Bratton,

Bob Ryan, Allen Baker, Russel Sass, James Kolsky. Third row, Ric Cox, David Brook, John Hamilton, barber; Oscar A. Casto, Jeffery L. Balliett, advisor, Jack D. Brooks, Jr., Stephen Miller, Tom Burton, Phil Brubaker, Charles DeLoach. Fourth row, Paul Ngobi Balyejusa, Gabriel N. Onyango, Richard D. Sanders, Merle E. Butler, Mike Buckner, Ray G. Canaday, Roddey Edelstein, Hongthong Niravanh.

Third Floor

Residents are, first row, left to right: Gary L. Clevenger, social chairman; R. Ronald Bosecker, judicial board; William Lee Pigott, judicial board; Donald L. Paulson Jr., president; Richard Stegemann, vice-president; Thomas Schellhardt, secretary-treasurer; Kenneth Obrecht, athletic chairman. Second row, left to right: Bryant Schattle, Tom Chaplin, John Childers, James Wil-

son, Ken Lipski, Bob Campbell, Harry Clark. Third row, left to right: Richard Dziemowski, Donald Lukasik, Robert Mistovich, Allen Leininger, Ellery Duke, Darrell Logan, Randy Carpenter. Fourth row, left to right: Al Quamen, Alan Carson, Stephen Coale, John Copeland, Jerry Heinrich, Dave Freund, resident fellow.

Elated Astronaut Wives Send Shaving Lotion, Plan Vacation

HOUSTON, Tex. (AP) — Breathless and shaking with excitement, Mrs. James McDivitt and Mrs. Edward White sparked with elation at the storybook end of their husbands' four days in space.

"This is great. This is great," Pat McDivitt blurred. "I'm speechless. Oh, I'm just speechless."

"I'm the happiest person in the whole world," Mrs. White, whose name is also Pat, exclaimed. "I can't tell you how proud I am. This is the happiest day of my life."

The wives were nervously happy as they met reporters shortly after their husbands were lifted from the sea to safety.

They both followed the spacecraft's re-entry by television sets in the bedrooms of their homes. Mrs. McDivitt watched with her children, Mike, 8, Ann Lynn, 6, and Patrick, 4.

With Mrs. White were her children, Eddie, 11, Bonnie Lynn, 9, and the wife of astronaut Neil A. Armstrong. The wives of four other astronauts were in an adjoining room.

Mrs. McDivitt, said she wasn't worried about the re-entry.

"I wasn't upset. The doctors told me everything would be fine," she said. "I just wanted it any way they could pick them up."

Mrs. White said she was sending her husband an early Father's Day gift, shaving lotion, and a birthday card to McDivitt, who will be 36 years old Thursday. She said she plans "the biggest celebration we can have," when her husband returns.

Both spoke hopefully of a vacation. Mrs. White said she wants to go to Colorado. Mrs. McDivitt said her family may visit relatives in Cleveland, Ohio, and Jackson, Mich.

SPLASH-DOWN — Gemini 4, with the space twins James McDivitt and Edward H. White II safely inside, made a successful splash-down in the Atlantic Monday after a 62-orbit, 1,609,684-mile

voyage around the earth. Although the spacecraft was manually controlled during the re-entry because of a broken computer, it landed within five miles of a waiting helicopter. (AP Photo)

Record-Setting Space Twins Return To Red Carpet Welcome of Earth

(Continued from Page 1)

he had encountered "no problems."

While the doctors examined them, McDivitt and White drank water and grapefruit juice.

The astronauts in their cramped spacecraft—crowded by debris and equipment—

plashed down just 17 minutes after they fired their breaking rockets some 90 miles over New Mexico.

A helicopter was hovering over the bobbing spacecraft within minutes — and 34 minutes after splash-down the two astronauts were airborne again for the 32-mile quick trip to the Wasp, which steamed near to meet the rescue helicopter.

The first word from the astronauts was that they were hungry.

"Hooray! Hooray! We're going to the Wasp," said command pilot McDivitt.

The first words from their wives, waiting in Houston, were more ecstatic. "I'm thrilled to death," said Pat White. "It's all over," said a relieved Pat McDivitt.

Jubilant flight officials called the 1,609,684-mile voyage around the earth 100 per cent successful and proclaimed the astronauts "in great shape."

The 62-orbit trip — lasting 97 hours and 57 minutes — set a U.S. space endurance record — but was still shy of the Soviet feat of 119 hours in space.

Within half an hour after splashdown, both astronauts

were in a life raft dropped by one of the recovery helicopters and White — who Thursday was a human satellite in space — did a few stand-up exercises.

McDivitt who had kiddingly asked during the last orbit for a quick recovery got just that. The entire operation from splash-down 390 miles east of Cape Kennedy to the red-carpet welcome on the carrier deck took just 56 minutes — less than the time it took for two-thirds of an orbit.

There was a wild and cheering crowd of sailors on the deck of the Wasp as the space-suited astronauts stepped out of the helicopter. Flags flew in the ocean breeze and the ship's band blared out victory to the mild-tempered Atlantic.

The two astronauts had kept their spirits high during the long routine hours of experiments on board the spacecraft and in the last critical hours when they got the bad news of the broken computer.

They tried in vain — with instructions from the ground — to fix it. The computer would have determined more precisely the late flight maneuver that would have insured a gentler, shallow re-entry into the earth's atmosphere. Without it, space flight officials ordered a steeper, rougher path — that hit the astronauts with slow-down forces nearly eight times the force of gravity as the spacecraft plummeted into the earth's blanket of air.

Even with this handicap, the astronauts brought their spacecraft down within five miles of one of the helicopters sent out by the Wasp.

OPENING SOON

For a Radio - Anna Man at WRAJ, Anna

Contact: Don Michel Phone: 833-2148, Anna

Send The Campus News Home

Mail Completed Coupon with

Remittance to:

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

DAILY EGYPTIAN

Mailed To Your Summer Address
All Summer Term Only \$2.00

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

Name _____
Address _____
City _____ Zone _____ State _____

Paid By _____
Address _____
City _____ Zone _____ State _____

SAVE-SAVE-SAVE

KODACOLOR FINISHING

\$1.00 less here

UNIVERSITY DRUGS

222 W. FREEMAN
823 S. ILLINOIS

Work for the DAILY EGYPTIAN

this summer!

We need
ADVERTISING SALESMEN

(1 - 5 p.m.)

If you qualify you can work in wonderful air conditioned comfort. Contact the Student Work Office, and ask for referral to the Daily Egyptian. You must have a local phone, some typing ability and an Illinois Driver's License.

DAILY EGYPTIAN

Corruption Charges 'Unjust'

SPRINGFIELD, Ill. (AP)—The Illinois Crime Commission, in a majority report, said Monday that charges of wholesale legislation corruption were "unjust and unfounded."

Two commission members — Harlington Wood Jr. of Springfield and co-chairman Prentice Marshall of Wheaton — submitted a sharply worded dissent rapping the report as "misleading, inadequate and unfair."

The majority findings, signed by eight of the 12 commissioners, declared that none of 70 allegations of misconduct was supported by substantial or admissible evidence.

Accordingly, the report added, names of those accused will not be made public.

The majority report said evidence obtained did not show any clear violation of existing conflict of interest laws. However, the report recommended the legislature considered tightening such laws.

The corruption charges, voiced by Sen. Paul Simon, D-Troy, and Rep. Anthony Scariano, D-Park Forest, led to a three-month investigation by the commission.

In their minority statement, Wood and Marshall said the probe uncovered substantial evidence which established "certain allegations" of conflict of interest.

"They are not based on hearsay or rumor or innuendo," they said. "Indeed, the participants were interviewed and admitted the facts giving rise to the conflicts."

Wood and Marshall said there were four cases which warranted detailed discussion.

By not revealing any names, the two commissioners said, the majority report left a cloud over the entire General Assembly.

"The majority report, which does not identify the few whose conduct is questionable, does not dispel the doubt," Wood and Marshall asserted.

Marine Jets Blast

Viet Cong Centers

SAIGON, South Viet Nam (AP) — U.S. marine jet fighters blasted two major Viet Cong troop centers Monday and other American warplanes were credited with knocking out a force of Communist guerrillas apparently poised to ambush a large unit of American paratroopers.

Marauding U.S. and Vietnamese fighters and bombers pounded North Vietnamese military, supply and communications facilities again Monday, concentrating on the oft-bombed Vinh supply depot, 160 miles south of Hanoi, on the South China Sea.

Along with our other fine lines, we wish to announce the addition of the beautiful "Orange Blossom" diamonds. See them at...

J. Ray, JEWELER

717 S. Illinois

IT'S THE SICK SIXTIES, MAN

Bruce Shanks, Buffalo Evening News

Television Wasn't Fair

High Court Nullifies Billie Sol Conviction

WASHINGTON (AP) — The Supreme Court Monday threw out Billie Sol Estes' conviction on a Texas swindling charge because his trial was televised.

The historic decision split the court as it wrestled for the first time with the question whether a defendant can get a fair trial under the eye of television cameras.

By the narrowest margin, 5 to 4, it ruled that in Estes' case he couldn't. But two justices explicitly said no sweeping meaning should be read into the opinion.

The television networks withheld comment on the court's ruling pending full reading of the several opinions.

The Texas judge who permitted the televising insisted Monday that he feels such coverage does not prejudice a defendant's rights if it is carefully supervised.

The reversal affected only a state conviction of Estes, one-time millionaire west Texas promoter. It did not touch a federal mail-fraud conviction under which he now is serving a 15-year sentence in the penitentiary at Leavenworth, Kan.

Among the questions left unanswered by the court's decision is whether the case

will have any effect on televising of congressional hearings in which witnesses might be subject to later criminal trials.

It marked the occasion with several significant decisions, among them ones which held that:

—A Connecticut law forbidding the use of birth control devices is an unconstitutional invasion of privacy. The 7-2 decision striking down the law was announced by Justice William O. Douglas.

—Unions forfeit their exemption from antitrust laws if they conspire with certain employers to drive other employers out of business. Whether such was the case with the United Mineworkers of America and several soft coal producers was left to lower courts to determine in a new trial of the independent union.

—A federal law that makes it a crime for a Communist to serve as a labor union official is unconstitutional. Chief Justice Earl Warren, announcing the 5-4 decision, said the law amounted to "a bill of attainder"—because it inflicted punishment without a judicial trial.

McNamara Pushes 'Fair' Bill For Servicemen's Pay Raise

WASHINGTON (AP) — Secretary of Defense Robert S. McNamara described the administration's controversial military pay raise bill Monday as fair to both servicemen and taxpayers.

As McNamara opened the administration's battle for its pay bill against a bigger one introduced by 34 of the 37 members of the House Armed Services Committee, there appeared to be a mood of compromise in the air.

Ranking Republicans and Democrats on the committee expressed hope to McNamara that after hearings on the rival proposals there could be a meeting of minds.

The sharpest dispute between McNamara and the committee was over the problem of getting and retaining good men in the services.

McNamara strongly plugged his plan for "the use of a re-enlistment bonus as a flexible device in helping to retain people in skills that are in short supply."

As an example, he said, the problem in the Navy is

that there are too many men re-enlisting in such classifications as stewards and "far too few men" who are electronics specialists.

Thus, said McNamara, what is needed is not "the shotgun approach" of a big across-the-board increase but a "rifle approach" such as the "variable re-enlistment bonus."

RECORDS

ALL TYPES

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

NEEDLES

FIT ALL MAKES

- Diamond
- Sapphire

Williams Store
212 S. ILLINOIS

Graduate par excellence

In selecting your new wardrobe for graduation and ensuing career, add the touch of elegance found only in clothes from Zwick and Goldsmith. No where is that "touch of elegance" more prevalent than in our new suits for the summer season. Tailored with unerring distinction, they represent our passion for perfection in fabrics, fit, and craftsmanship, and set you apart no matter what the occasion. For graduation and beyond, add a touch of elegance with a suit from Zwick and Goldsmith. From \$45.

Zwick and Goldsmith

"Just off Campus"

SPECIAL!! on Contact Lenses

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

Insurance \$10 per year per pair.

Reg. 69.50 per pr.

2 PAIR \$100.00 FOR

CONRAD OPTICAL

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

Clyde Brown, SIU Professor, Dies at Home, Rites Slated

Funeral services for Clyde M. Brown, associate professor of education who died Monday, will be conducted at 2 p.m. Wednesday at the First Methodist Church.

Prof. Brown suffered a heart attack about 8 a.m. Monday at his home at 1501 W. Walnut St. He was taken to Doctors Hospital, where he

was pronounced dead on arrival.

He taught biology and junior high school science at University School and also taught an SIU course on methodology of teaching elementary school science classes.

He was born in Greenville, N.C., on June 25, 1913. In 1941 he was married to Mary Louise Leslie in Memphis, Mo.

He was a Navy veteran of World War II.

Surviving are his wife, Louise; four daughters, Laura, Rosemary, Susan and Nancy; and two sons, Charles and William. A brother and two sisters also survive.

The Rev. Edward L. Hoffman will officiate at funeral services. Burial will be in Oakland Cemetery.

The body is at the Huffman Funeral Home, where friends may call after 4 p.m. today.

Foresters to Meet

President Delyte W. Morris will be the host at a meeting of the advisory council of Region 9 of the U.S. Forest Service on June 23 and 24,

JENNIE HARPER

Home Ec Professor

To Lecture in Egypt

Jennie M. Harper, associate professor of food and nutrition, has been awarded a Fulbright-Hays grant for 1965-66 to lecture at Ain Shams Women's College in Cairo, Egypt.

Before leaving for Cairo, Mrs. Harper will spend five days in Washington, where she will be oriented in the customs, politics, and the economics of Egypt.

Mrs. Harper will be accompanied by her 13 year-old son, Joe.

7-Foot Bronze Statue by Rodin To Stand in Lovejoy Library

"The Walking Man," a 7-foot bronze statue by the French sculptor, Auguste Rodin, has recently been acquired by SIU as part of the Architectural Arts Project, started in 1961.

The figure by Rodin was purchased for \$20,000 and has been praised as the "Moses of modern sculpture."

The statue, completed about 1907, was created to show "the progressive development of movement" and is to be placed in the Lovejoy Memorial Library now under construction on the Edwardsville campus.

Other additions to the collection include a handwoven rug, "Ombres," by Picasso; a charcoal drawing, "Comme Boisson," by Loren MacIver; two bronze sculptures, "Beethoven, A Tragic Mask," and "Portrait of Ingres," both by Antoine Bourdelle; and a bronze sculpture, "Shodo (Hanging)," by Isamu Noguchi.

In 1961, leading philosophers, sculptors, engineers, critics and educators gathered

in East St. Louis in an effort to integrate the cultural arts into construction of the SIU campuses.

Original art works are to be placed in classroom buildings and outdoors so that students might experience living with fine art.

Katherine Kuh, art director of the Saturday Review, and formerly curator of paintings at the Art Institute in Chicago, is serving as agent for the University in accepting gifts of art and in purchasing originals.

"While our plan is not original in many respects," said Miss Kuh, "we think it will be somewhat different. No one else is doing this quite the way we are."

Miss Kuh said that more than 200 etchings, lithographs, woodcuts and other original items will be available for student rental.

The art items are being purchased with funds from a general bond issue, passed in 1961, which allotted \$28 million to the Carbondale campus and \$25 million to the Edwardsville campus.

250 Attend Dinner For Retiring Dean

More than 250 persons attended a dinner honoring Henry J. Rehn, who has retired as dean of the School of Business, after more than 20 years of service to SIU.

Robert G. Layer, chairman of the Department of Economics, was program chairman.

Others taking part in the program at the dinner in the University Center were Charles D. Tenney, vice president for planning and review; Robert W. MacVicar, vice president for academic affairs; and William J. McKeefery, dean of academic affairs.

Also Talbert W. Abbott, retired dean of the College of Liberal Arts and Sciences; Vernon G. Morrison, assistant dean of the School of Business; Arthur E. Prell, director of the Business Research Bureau; and Fremont A. Shull Jr., associate professor of management.

Dean Rehn was presented a movie camera, projector and a bound book of letters of tribute. Later he will receive an album of pictures and the speakers' remarks from the dinner.

Mrs. Rehn was given a transistor radio.

SIU Math Institute To Open June 21

SIU will be host to 58 mathematics teachers from 23 states this summer when the sixth annual Summer Institute in Mathematics opens June 21.

The program, which is supported by a \$64,000 National Science Foundation grant, will provide stipends of \$75 per week, with allowances for dependents and transportation. The University will provide scholarships covering tuition and fees. Wilbur C. McDaniel, professor of mathematics, is director of the program.

The program is designed to aid high school teachers become better educators, McDaniel said. Courses they will study include algebra, geometry, analysis and probability.

CLYDE BROWN

LUXURY LIVING

AT UNIVERSITY CITY

For Men and Women Air-Conditioned Rooms

Private Catering

Chad Mott Food Service

CATERING GOES TO COLLEGE

Indoor Swimming Pool

(By Fall)

Summer (plus by) Fall

- Tiled Bathrooms
- TV Lounges
- Covered Bicycle Storage
- Bus Service
- Off Street Parking
- Study Lounges
- Recreational Lounges
- Tennis & Basketball Courts
- Wall to Wall Carpeting
- FULLY AIR-CONDITIONED
- Book Store
- Laundry
- Snack Bar
- Indoor Swimming and Gymnasium
- Indoor Entertainment Center designed with a theatre stage
- Outdoor area for athletic activities
- Volleyball
- Private Catering Service
- Two Blocks to New Theatre and Shopping Center

UNIVERSITY CITY

"providing privacy for group living."

Now accepting Contracts for Summer and Fall Terms.

609 E. College

Phone: 549-3566

Campaign Promise

Candidate Paluch Says Open Door Is Needed

George J. Paluch will have an open door policy if he is elected student body president.

However, the Action Party candidate does not plan to stop with an open door. He is determined to assure students that there will be someone behind the door to listen to their troubles and grievances.

Paluch said he wants to work and cooperate with all the students on campus because he believes students should be the focal point on which plans for activities and programs are aimed.

Paluch has been involved in the reorganization of student government throughout the year as a member of the ad hoc committee for the study of student government.

However he resigned this spring because he felt the committee wasn't accomplishing anything.

In regard to the trouble between student government and the administration this year, Paluch said, "I have no personal grudges or ill feelings toward members of

the administration, and I respect their right to hold their own opinion, although there are a few opinions I don't agree with."

He added that he thinks members of the administration respect his right to an opinion, even though they don't agree with some of them.

As a candidate of the Action Party, Paluch said he is committed to fulfilling the party platform. It is for this reason that Paluch is urging students to vote for persons endorsed by the Action Party. He feels that the students elected should be committed to the same ideals and platform to achieve an efficient legislative process.

One of the prime aims Paluch has in mind, if elected, is to establish an effective communication system between students and the administration.

Paluch's objectives are basically those established in the Action Party platform.

Paluch, a native of Chicago, has attended SIU since 1962,

GEORGE PALUCH

and plans to graduate in August, 1966, with a B.S. degree in financial management and a minor in economics, Asian studies and Plan A curriculum.

Since 1962, Paluch has participated in many University activities, including:

The University Center Programming Board, National Student Association Committee, Society for the Advancement of Management, International Relations Club, Young Republicans Club, SIU Model United Nations (secretary-general, 1965), liaison officer to the Peace Corps, international affairs commissioner, ad hoc committee for the study of student government and the Rational Action Movement.

Student Parties Fight Apathy, Action Party Candidate Says

"Student parties such as the Action Party are generally good. They help fight apathy on college campuses by drawing factions together and helping student government operate as it is capable of operating."

This is the opinion of John Paul Davis, Action Party candidate for vice president.

Davis, a sophomore, is former governor and international trustee of Eastern Iowa Kiwanis Key Club and 1964-65 president of SIU Kiwanis Circle K Club.

JOHN PAUL DAVIS

"For the first time at SIU, the students are concerned and interested in working for better government," Davis said. The situation that prompted this, the feeling that "the student body is lost," is part of the over-all picture on college campuses in America, Davis believes.

"Now that the Student Council has taken a position on the all-University concept, the opportunity exists wherein students can voice a significant opinion as to how student government should be organized. All students should be interested, have opinions, and take stands," Davis urged.

The all-University concept is not one that he agrees with, Davis said. He noted that he attended the Edwardsville campus for two quarters and

feels the two campuses' interests are entirely different, citing the lack of an intercollegiate athletic program at Edwardsville as an example.

"Legally, as long as the statutes say there is to be a one-University concept, the University is entitled to have student government organized this way. I concede this, but advocate separate campus councils that would have jurisdiction in matters pertaining to their campus only," Davis stated.

"However, I favor changing the statutes on this matter. There should be groups organized outside of student government to urge this change and work toward it," he continued.

"The statutes can be changed. The board of trustees can do this. I believe if a good enough case is presented to the board, they might be convinced to make this change."

When asked about student attitude toward President Morris, Davis said, "I don't think anyone is disrespectful of President Morris. I have all the respect in the world for him, but I believe the concept of student primacy has been forgotten. Nobody is intentionally disrespectful."

"SIU has grown and we should all be proud of its growth. Future growth must take place in the students, not just in the Peace Corps or Area Services. Students must have the opportunity to think, act and organize on their own, within legal limits," Davis said.

3 Profs to Attend Seminars on Asia

Three SIU faculty members have been invited to participate in a series of Central Inter-University Asian seminars to be held during the 1965-1966 academic year at Washington University, St. Louis.

They are H.B. Jacobini, professor of government; William H. Harris, professor of philosophy; and Ping-Chia Kuo, professor of history.

Students to Pick New Leaders In Election on Campus Today

(Continued from Page 1)

Student Council are running unopposed and no candidates filed for four other senatorial positions.

A bill passed by the Student Council last fall states that no election is to be held for a position unless at least one student files a petition for that position.

C. Stafford Loveland is seeking a write-in vote for Thompson Point senator.

Following is the list of candidates, their standing and major or school, grade point average and whether or not they are running on the Action Party slate.

Student Body President: George J. Paluch, junior in business, 3.7, Action Party.

Student Body Vice President: John Paul Davis, junior in Liberal Arts and Sciences, 4.7, Action Party.

Homecoming Chairman: Paul G. Schoen, sophomore in business, 4.5; Richard J. O'Herron, junior in Liberal Arts and Sciences, 3.1.

School of Technology: Karl M. Schiller, senior in technology, 3.25.

Thompson Point Senator: Karen R. Alexander, sophomore in General Studies, 4.2.

Small Group Housing-

Men's: Wayne Paul Senalik, senior in technology, 3.4.

Small Group Housing-Women's: Linda K. Zeller, junior in education, 3.9.

Off-Campus Organized-Men's: Raymond C. Lenzi, freshman in General Studies, 4.4, Action Party; Roger W. Anderson, freshman in General Studies, 3.3; Orland O. DeFrates, sophomore in Liberal Arts and Sciences, 3.5; James E. Nugent, senior in fine arts, 3.5.

Out-in-Town Senator: Earl C.F. Williams, senior in Liberal Arts and Sciences, 3.2, Action Party; John S. Major, freshman in Liberal Arts and Sciences, 3.4; Suzan B. Henson, sophomore in General Studies, 3.7; Richard L. Trokey, freshman in Liberal Arts and Sciences, 3.3.

Commuter Senator: Thomas M. Bennett, junior in education, 3.8; William V. Moore, junior in Liberal Arts and Sciences, 4.5, Action Party; Jack W. Zimmanck Jr., junior in communications, 3.3.

Southern Acres: No candidates.

Woody Hall: No candidates.

Off-Campus Organized-Women's: No candidates.

Southern Hills: No candidates.

HOW CHARLIE MADE A PILE OF DOUGH!

You can, too! Here's how he did it. Charlie called a friend down at the paper. Told him he was expanding. Needed a new man. The paper helped him write a real hum-dinger of an ad. Charlie got a fire-ball. Then he had a great buy on some new material. The paper helped him write a real puller. The material sold fast at a cozy profit. Charlie's happy and so are we!

Charlie's our big booster now, tells everybody where they can get the MOST for their advertising dollar. You know, it's true, by appealing to the RIGHT GROUP you reap money hand over fist. Whether it's display or classified you can't lose with the

DAILY EGYPTIAN

Ph. 453-2354

Bldg. T-48

Coach Martin Interprets SIU's Loss to Western

VARSITY BASEBALL SQUAD—Members of varsity baseball squad posed for their team picture recently. Back row, left to right: Coach Glenn (Abe) Martin, Gib Snyder, Dave Snyder, John Hotz, Dennis Walter, Ed Walter, Clarence Smith, Russell Keene, Mike Oliver, Paul Pavesich, Bill Liskey, Jim Panther, Bill Merrill,

George Toler, and assistant coach Bob Hardcastle. Front row, left to right: Wayne Sramek, Gib Snyder, Paul Kerr, Al Peludat, Gene Vincent, Bob Bernstein, Larry Schaake, Rich Collins, Kent Collins, and Ron Guthman.

They Got Breaks, We Got the Sun

SIU baseball coach Glenn (Abe) Martin, who may have taken the field for the final time as head of the Salukis Friday, sat back in his office Monday and talked about Friday's contest and the past season.

The veteran coach plans to retire from his coaching duties to devote more time to the SIU Intramural sports program he heads, but no official action has been taken yet.

Martin had no regrets about his team's 6-3 loss to Western Illinois in the championship game of the NCAA College Division Regional Tournament here.

"We lost to a good ball club," Martin said. However, he made no bones about it; SIU didn't play its best baseball Friday.

"We weren't as sharp," the 59-year-old Fairfield native said.

Martin picked out several things that weren't up to par, although he thought one of the important turning points of the game was a ball lost in the sun in the sixth inning.

SIU leftfielder Al Peludat lost the ball on what looked like a routine fly off the bat of Western's first baseman, Ray Duff.

Western picked up a run on the play which took the game into an extra inning. Western scored three runs in the 10th to win.

"They just got most of the breaks Friday," Martin said. Despite the loss, Martin rated this year's team the second best he's coached in his 27-year career.

The Salukis won 20 of 23 games, and one of their three losses was to Big Ten Champion, Ohio State, rated No. 2 in the nation in the final Associated Press poll Saturday.

The other loss was to strong Parsons College. Meanwhile, the Salukis had double wins over Kentucky Wesleyan, strong Southeast Missouri State and Missouri Valley Conference members, Tulsa, Cincinnati and St. Louis, to name only the most impressive victories.

Martin rated the double wins over 6th ranked St. Louis as the highlight of the season. SIU has defeated the Billikens 10 times in the last 12 meetings.

More SIU Alumni Remain in Area

Almost twice as many SIU graduates are now accepting positions in business and education in the Southern Illinois area, compared to 1955 figures.

According to the SIU Business Research Bureau, the number of graduates starting careers in this area has increased almost twofold in the last ten years (262 to 478).

However, the number of graduates in each year's classes has more than tripled (636 to 2,120) by 1964.

Because of the numerical increase of "area-homing" graduates, the Bureau reported recently:

"The fact that approximately twice as many graduates were absorbed into the economy of Southern Illinois in the past year in contrast to ten years ago seems to indicate a vigorous and growing economy rather than one withering on the vine."

Summer Openings for Men & Women

THE Egyptian Sands

- newly constructed
- individually air conditioned
- private bath
- individual kitchens
- color television
- recreation facilities
- study rooms
- weekly summer rates

Day	Phone:	Night
7-7134		7-5048
7-2134		7-5484

Bening Realty — 201 E. Main

C'dale

Evansville Athlete Turns Down Aces for SIU

What's this! A high school basketball player from Evansville turning his back on the Aces to play for the Salukis? That's the way it looks. Craig Taylor, who lettered three years at Evansville's North High, presumably can't wait to play against the Evansville Aces. He has announced his intention to enroll at SIU next fall.

Taylor, 6-foot-1, played guard in his final season after playing as a forward his first two years. Meanwhile, Coach Jack Hartman announced the signing of two more out of state players Monday, Charles Benson from Atlanta, and Leonardist Brown from Memphis. Benson, a 6-foot-four forward, made the all-conference

team in his city his senior year. Brown, 6-foot-3, also a forward, was on Memphis' all-city team last year. They will join Dick Garratt of Centralia, Lynn Howerton of Carbondale, Creston Whitaker of Jacksonville and Willie Griffin of Detroit.

Shop With
DAILY EGYPTIAN
Advertisers

GENE VINCENT

Three Salukis on Star Team, Vincent Named Most Valuable

Pitcher Gene Vincent, who was selected the most valuable player in the National Collegiate Athletic Association Mid-East baseball tournament, was one of three Salukis named to the all-tournament team.

Left fielder, Al Peludat, and right fielder, Kent Collins, were the other two selected by a panel of sports writers and broadcasters who covered the two day tournament last Thursday and Friday.

Vincent pitched and batted the Salukis over Ohio Wesleyan for their only victory in the tournament.

Vincent pitched 7 2/3 innings of hitless ball against the Battling Bishops before giving up two hits and a run in the eighth inning.

Vincent also contributed to Southern's offensive attack by hitting a home run in the third inning.

In the losing effort to Western Illinois, Vincent played first base and had two hits in four at bats.

Peludat went five for ten in the two games with four of his hits, including two doubles and a triple, coming in the winning effort against Ohio Wesleyan.

Although his bat was not as potent against Western, Peludat's arm was. He threw out two Western runners, one who tried to score the tie breaking run in the eighth and one who tried to go from first to third on a single in the tenth inning.

Collins was also five for ten in the two games, with three of his hits coming in the winning effort against Ohio Wesleyan.

The all-star infield included first baseman Ray Duff, shortstop Terry Brecher and third baseman Rick Rakowski, all from Western and second baseman Dave Pflasterer of Union.

Outfielder Stan Little of Union, catcher Norm Neeley of Ohio Wesleyan and left-handed pitcher Dick Howard of Western complete the all-star lineup.

'Magnificent Five' Keglers Win Spring Bowling Championship

It was a battle right down to the final frame of the last game, but the Whiz Staff could not match the performance of the Magnificent Five. The Magnificent Five won the Spring Quarter championship by beating the Whiz Staff two games to one in a best-of-three match.

William R. Doil, John D. Rousseau and Robert L. Williams highlighted the scoring for the championship team with scores of 588, 578 and 560, respectively. Other members of the team are John A. Caputo and Kenneth E. Snider.

The two teams were finalists out of a list of 20 teams. They qualified for the roll-off by bowling the highest number of pins in the three-game block in which four section champions participated.

Highlighting the scoring was Rousseau of the Magnificent Five who beat Robert W. Harris of Reikers Raiders for the individual average crown with a score of 198 to 191.

Section champions and their three-game block totals are Magnificent Five, 2961; Whiz Staff, 2874; Budweiser No. 1, 2806; and Passini's Playboys, 2794.

Team members with their three-game series totals are:

Team	Score
Magnificent Five	2961
Bob Williams	556
Ken Snider	486
Bill Doil	588
Jack Caputo	512
John Rousseau	578
Handicap	276
Totals	2839
Whiz Staff	2874
John Corrigan	542
Nick Kopacz	514
Pat Schwartz	517
Gary Kilby	537
Ken Friess	510
Handicap	219
Totals	2839
TEAM HIGH THREE GAMES	2910
Joyce's Five	2910
Rolling Stones	2824
Reikers Raiders	2773

DAILY EGYPTIAN

CLASSIFIED ADS

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

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

<p>FOR SALE</p> <p>Honda 50cc, electric starting, excellent condition. Call 549-2059. 760</p> <p>8 x 20 Northland House trailer. Must sell before graduation. \$650.00 Call Paul Meadiff 549-3816 or see at 905 E. Park No. 47 748</p> <p>Honda Super Hawk. 305 cc. Excellent condition. Immaculate. Asking \$550. Call at 213 W. Elm or phone 9-4454 from 5-7 p.m. 741</p> <p>1961 BSA, 650 twin, many new parts. Must sell. Take best offer. Call 457-8911, ask for Skip. 730</p> <p>1958 Harley-Davidson. Tires 9 months old. Phone 3-7464. 763</p> <p>Farm, pleasant home, scenic 71 acres. On Route 127, Cobden School district. \$14,000, terms. A. Sabyak, Tel. 423-2896 or 893-2739. 757</p> <p>1958 Great Lakes Mobile Home 8 x 47 very good condition. Reasonable. No. 1, 900 E. Park, Carbondale. 753</p> <p>1965 Yamaha, 55 cc. Like new. Graduating, must sell. Contact Gary at 913 South Oakland, 457-7227 765</p> <p>1958 Plymouth, 4-door Belvedere, V-8 automatic, power steering and brakes, new tires, Blue & white. Excellent running condition, must sell for best offer. Call 457-5696, after 5 p.m. 752</p> <p>1965 Yamaha YDS-3, 250 cc. oil injection, 950 miles. Candy Apple Red, still in warranty. \$650. Call Cheryl, 3-3449, 65 Grand Prix 250 cc. champion. 749</p> <p>Philco 21" table model television. \$45. In good working condition. Call 549-3487. 743</p> <p>Have fun at the beach with a new life raft, including special air pump. Only \$15. Call 7-8068. 768</p> <p>1956 Ford station wagon. Ideal for hauling things home. \$119. or best offer. Can be seen at 503 W. Cherry. 7-4025. 755</p> <p>1962 Black 305 Honda. Windshield, saddlebags. Just completely reconditioned. Sell for best offer. Call Steve Tanner-Satuki Hall 9-1250 761</p> <p>1957 Triumph cycle, 650 cc. Excellent condition, new paint and upholstery. \$475. See at 704 E. Park, trailer 3, Call 457-5563. 758</p> <p>1953 Harley-Davidson Sportster, 750 cc. Must sell this week. \$250 or best offer. Will consider trade. Call Bob 7-7712, see at 110 Forest Hall. 772</p> <p>1965 Mustang 2 plus 2, take over balance-refinancing available. See at 108 S. 23rd, Herrin or phone 942-4014. 773</p>	<p>1958 MGA roadster, \$400. Don Knapp, 611 E. College, phone 549-3534. 776</p> <p>17" Zenith console television. Very good condition. Picture quality excellent. Owner graduating. Must sell. Call Joe 549-1580, 505 S. Ash. 767</p> <p>Trailer size washing machine. \$15. Sell 50 cc motor bike, Jawa, or trade for trunk size motor scooter. Graduating. Ask for Rich at 453-2693 after 1:00. 742</p> <p>1964 50 cc. Motobecane motor bike, 3,000 miles. Automatic gear change, 3 speed English racer. Call Bob 549-2340, 1000 E. Park. 746</p> <p>1964 Capriola 75 cc., red, superior condition. See at 710 S. Paplar, or call Frank, 7-2748. 738</p> <p>8 registered A.K.C. German Shepherd puppies 7 weeks old. For sale. Phone 867-2534. 733</p>	<p>Girls—Want an air conditioned room for summer? Want some "home cooked" meals? Want summer rates? Try Wilson Manor where you can get a room without meals for \$7.00 as a room with 20 meals a week for \$240. Drop by and see us at 708 W. Freeman or call 457-5167 for more information. 656</p> <p>Student Housing at entrance to Crab Orchard Motel and Cafe near beach. 6 boys, cars, permitted. Foam rubber mattresses, T.V., \$7.00 week. Roy Chenoweth 549-2292. 764</p> <p>2 new 10 x 50 trailers for rent. New air conditioners. Available Summer term. Phone 457-7057. 766</p> <p>Rooms for boys fall term. Double kitchen T.V. Private entrance. Excellent rating by University. Reasonable. 304 Orchard Drive, 457-2732. 762</p> <p>38 x 8 trailer, available June 17 for summer quarter. Air conditioned. See at No. 10, Cedar Lane Trailer Court. Inquire at No. 4 call 549-3570 evenings. \$70. 775</p> <p>Mecca Dorm. Air conditioned two-man apartments. Special rates summer quarter. Cooking privileges, private bath, private entrance, fully furnished. Call 549-4259 or 457-8069. 770</p> <p>1965 10 x 50 air conditioned trailer. \$100 a month, cars are legal. Call 457-4518 Ask for Bob. 744</p> <p>Air conditioned trailers & apartments, reduced rates for summer. All utilities included. 319 E. Hester. Call 457-6901. 754</p> <p>Rooms for men summer and fall terms. 307 W. College. Phone 9-2835, 9-3202 or 7-8660. 745</p> <p>Summer term, air conditioned, apartments. Carruthers Dormitory, 601 S. Washington. Call 4013 Elkville, or 457-8085 Carbondale. 712</p> <p>Rooms for girls, The Blazine House, Summer \$85. Fall \$100. Cooking privileges. Call 457-7855, 505 W. Main 613</p> <p>Girls' rooms for rent, summer and fall, 2 blocks from campus. Cooking privileges. Ph 7-7960 or inquire 611 S. Washington. 624</p> <p>1965 Model 10 x 50 trailers, central conditioning, double bunk or double beds. June 15, with car permit. 614 E. Park, 7-6405. 748</p> <p>Furnished apartments, houses, and trailers. Reserve now for summer quarter. Call 457-4144. 536</p> <p>Male students, private homes Lake, beach, horseback riding. Summer & Fall term. One mile past spillway, Crab Orchard Lake. Lakewood Park. 657</p>
<p>HELP WANTED</p> <p>Subsidiary of Alcoa has several openings for students returning to the following Illinois counties: Cook, DuPage, McHenry, and Lake. For interview write: WEAI, Suite no. 563 221 No. LaSalle St., Chicago, Ill. Give home address, phone and date of arrival.</p>	<p>SERVICES OFFERED</p> <p>For perfect copy typing call 549-3723, new IBM Selectric accommodates italics, greys, symbols, and special effects. Base 35¢ per page. 735</p>	<p>LOST</p> <p>Black leather billfold, identification needed desperately; also old Illinois pocket-watch. Reward. Loren Cannon, 601 W. College or stenographic service 771</p> <p>Twenty-five dollar reward for information leading to the return of a Super 90 Honda. Taken from the east side of the Home Ec. building Wednesday, June 2nd between 12:45 & 2:00 p.m. Call Russ Carpenter 7-5016. 756</p>
<p>WANTED</p> <p>Female attendant to assist handicapped student in daily living activities Fall. Share TP room. \$150 monthly. 3-3484. 758</p> <p>Two girls 21 to room in house 1 1/2 blocks from campus. Air conditioned rent reasonable. Call 7-8068 or see at 717 S. Marion. 769</p>	<p>FOR RENT</p> <p>New 1965, 55 x 10 trailer. Off campus cars legal. Call Gene 457-7245. Reasonable. 737</p>	

Cunningham Edges Cornell in Milwaukee

GARY CARR

Rich Cunningham of Miami of Ohio outran SIU's Bill Cornell at the Central Collegiate Championships at Milwaukee Saturday.

However, SIU Track Coach Lew Hartzog doesn't consider him Cornell's chief threat at the NCAA Championships next week.

The SIU track coach figures the men Cornell will have to beat are Bob Day of UCLA and Paul Schlicke of Stanford. Both Day and Schlicke have run 4:02 efforts and Schlicke holds a victory over Cornell this season.

The Stanford ace edged Cornell at the Coliseum Relays in Los Angeles in mid-May. Hartzog figures Tom Sullivan of Villanova could be another challenger.

Cornell was second to Cunningham Saturday as Cunningham won a record-breaking 4:00.4 with Cornell timed in 4:04.2. Hartzog said if it hadn't

have been for several bad breaks Cornell would have won.

Leading into the first turn, the senior from Clernsford, Eng., was cut off and had to break his stride. He fell back to 10th and had to battle the rest of the race to go back ahead.

Back on top with 220 yards to go he couldn't hold on. Cunningham, who had run on the outside with less trouble, came on strong to win.

Another SIU entry was impressive as quarter miler Gary Carr set a new SIU school record. Carr ran the fastest open quarter of his career, a 46.9, in finishing third.

Others SIU finishers were Beachell, second in the javelin, 202 feet 3 inches; and the mile relay team of Robin Coventry, Cornell, Jerry Fendrich and Carr third with 3:13.0.

Kansas won the meet with

50 points with runner-up Michigan State a distant second with 34 points. Wisconsin was third with 22 1/2 Kentucky State fourth with 21 and defending champion Notre Dame fifth with 20. SIU had 15.

Leagues Advised To Delay Merger

PHILADELPHIA (AP) — Both the National and American Football leagues have been advised not to effect a merger or common player draft until Congress acts on legislation now in the hands of a Senate Antitrust and Monopoly subcommittee, the Associated Press learned Monday.

National Football League owners were told at their meeting in New York last week by league counsel that either a merger or common player draft would be tossing a red flag in front of Congress.

BILL CORNELL

Lauchner Attends Session on Space

SIU Community Development specialists will work with Illinois staff members of the Office of Economic Opportunity at a Community Action Clinic to be held June 9-11 in Carbondale.

"We will attempt to dig our problems these persons are facing and diagnose them," said Richard C. Franklin, director of the SIU Community Development Institute. Franklin, and James B. Aiken, community consultant, and Mandel Lerner, coordinator in the Community Development Service, will have charge of the clinic.

Eight staff members from regional offices at Chicago, Springfield and Carbondale will take part in the clinic, set up at the request of the Office of Economic Opportunity.

Franklin said the group, in informal discussions, will delve into issues faced by regional staff members as they try to help local community action committees.

Teaching Course Set for Summer

A workshop designed to give practical assistance to teachers of girls' physical education will be conducted at SIU between June 21 and July 15.

The workshop is aimed at giving instructions to those teachers or aspiring teachers who need more preparation or who lack certification.

The course, "Teaching Basic Activities to Junior and Senior High School Girls," will meet afternoons, Mondays through Thursdays.

JoAnn Thorpe will teach basic movement and sports and Jane Dakak basic rhythms and dance.

Community Clinic Slated June 9-11

Julian H. Lauchner, dean of the School of Technology, recently attended a two-day National Aeronautics and Space Administration program on composite materials in Washington D.C.

Participation in the conference was limited to special invitation.

A GREAT COMBINATION

THICK SHAKES

25¢

100% Pure BEEF BURGERS

15¢

MOO

AND

CACKLE

Just off Campus on So. University

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