

5-7-1963

# The Daily Egyptian, May 07, 1963

Daily Egyptian Staff

Follow this and additional works at: [http://opensiuc.lib.siu.edu/de\\_May1963](http://opensiuc.lib.siu.edu/de_May1963)  
Volume 44, Issue 93

---

## Recommended Citation

, . "The Daily Egyptian, May 07, 1963." (May 1963).

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

# Daily EGYPTIAN

*Southern Illinois University*

Volume 44

Carbondale, Illinois  
Tuesday, May 7, 1963

Number 93

## Nine Faculty Nominated For Popular Prof

Nine faculty members have been nominated for this year's Most Popular Faculty Member.

The winner will be selected by balloting in tomorrow's campus elections and will be announced at the Spring Festival kick-off assembly in McAndrew Stadium at 10 a.m. Thursday, according to Joe Travelstead and Bonnie Garner, co-chairmen of the Spring Festival assembly.

Faculty members nominated are Robert Kingsbury, director of university choirs, Ralph A. Micken, chairman of the Speech Department, Miss Hilda Stein, associate professor of zoology, William A. Pitkin, associate professor of history, Thomas Cassidy, lecturer in English.

Herall C. Largent, assistant director of Placement Service, Richard Wigley, lecturer in health education, Maj. Joseph N. Goodman, assistant professor of air science, and James A. Diefenbeck, associate professor of philosophy.

A plaque will be presented to the recipient of the honor. Last year's winner was Thomas Cassidy.

## Wax Bronze Artist To Teach Here

The man who revived the "lost art" of wax bronze casting for sculpture is being brought to SIU May 13-21 to conduct an intensive drawing workshop for SIU.

He is David Slivka, who served as visiting professor of sculpture at SIU in 1961. He will emphasize drawing as it relates to sculpture during the workshop and will also teach individual critiques.

Slivka works in stone, clay, wood, plaster and wax bronze casting—he does his own casting in a self-built foundry—and directs metal techniques.

## Spring Festival To Open At Convocation Thursday

Spring Festival at Southern will be in full swing Friday at 6 p.m. when shows, displays and booths will open during the big social event of the spring quarter.

A carnival, two fast rides and a ferris wheel will add to the excitement and color of the "Travel Abroad" theme of the Midway.

The four-day schedule of events will start with convocation Thursday in McAndrew stadium when the most popular faculty member will be


**DAYS OF SUNBURNED TOES**—Jim Garland takes a soothing smoke and a baleful dip in the cool waters off Lake-on-the-Campus beach while Ray Leake drips dry on the shores of tiny Service Island.

## Polling Places Will Be Open 8 To 5 For Campus Elections

The annual campus elections will be held tomorrow, with polling hours from 8 a.m. to 5 p.m.

Positions to be filled in the election include student body, president, student body vice-president, 13 senators to the Student Council and homecoming chairman. Balloting will also be conducted for most popular faculty member, with the winner to be announced during Spring Festival.

Tom Castor, election commissioner, said there will be four polling places. They will be located in the University Center, at the Agriculture Building breezeway, in front of Old Main and at Southern Acres.

announced, the Miss Southern Queen candidates will be introduced and the "Kinsmen" will entertain.

Also at the 10 o'clock convocation, President Delyte W. Morris will be introduced and Ralph A. Micken, chairman of the Department of Speech, will address the assembly.

An annual highlight of Spring Festival at SIU is the selection of the campus queen, "Miss Southern." Seventeen candidates are in the field this year. The talent contest in

The finalists for the G. E. College Bowl Team competition have been selected, according to Jack W. Graham of the selection committee.

## 24 Finalists To Compete For GE College Bowl

To Appear On Local TV Show

They include 16 students from the Carbondale Campus and 8 from the Edwardsville Campus.

This group of 24 will compete in a series of local television programs similar to the actual G. E. College Bowl quiz show to determine the final team and alternates. The programs will be on WSIU-TV at 7 p.m. on four succeeding Wednesdays, beginning May 15.

On the basis of individual points and faculty ratings, the final team will be selected from the local television competitors to appear on the nationally-televised G. E. College Bowl on Oct. 13, 1963. Kenneth Frandsen of the speech department has been named coach for the team.

The 24 finalists from the Carbondale Campus are as follows: Leroy Achenbach, senior history major; Leocadia Aquino, junior history major; Jeffrey Barlow, junior history major; David Barton, junior foreign languages major; Ronald Cantrell, junior psychology major; Fredna Carlson, junior English major.

Philip Dematteis, freshman undecided on major; Darrell Gehret, junior history major; Barbara Goerke, sophomore elementary education major;

## Library Receives

### British War Papers

A gift of 1,031 official and original documents of the British Army have been given to the Rare Book Room of Morris Library, according to Ralph W. Bushee, Rare Book Librarian.

William P. Wredon of Palo Alto, Calif., donated the 11 folders of documents.

The documents date from 1820, the reign of George III, to 1853, Queen Victoria's reign. They deal with individual and troop movements of the British Army. There are also sections on the British Foreign Secret Service and reports of personnel and finance of the various regiments.

Some of the signers of the various documents include; Lord Palmerston, Major General Sir Charles William Doyle and Sir Charles Stuart.

"The documents will be on display in Morris Library in the near future," Bushee added.

John Helm, junior mathematics major; William Lingle, sophomore pre-law major;

Elizabeth Motley, senior chemistry major; Nicholas Pasqual, senior journalism major; Noel Schanen, junior anthropology major; Judy Sink, senior English major; and Charles Zoeckler, sophomore government major.

Four of the eight finalists from the Edwardsville Campus have been announced and names of the other four will be announced next Monday.

The four announced are: David Butler, junior English major; James Peipert, junior undecided major; Ted Reynolds, freshman undecided major; and Douglas Trautt, sophomore find arts major.

Faculty members who assisted Frandsen in selecting the finalists include Claude Coleman, director of Plan "A" Curriculum, Jack W. Graham, coordinator of Counseling and Testing, and W. Winslow Shea, associate professor of humanities at Edwardsville.

The G. E. College Bowl program has been under the general direction of William J. McKeefery, dean of academic affairs, Buren Robbins, director of the SIU Broadcasting Service. Other members of the general planning committee include William Bennewitz, James Reynolds and Eugene Redman, of the Edwardsville Campus, and John Carlisle, Joseph Marvel, Elizabeth Mullins, Richard Uray and William Fenwick, all of the Carbondale Campus.

## 3 Basses Needed, Preferably Male

Robert Kingsbury, a man of many voices, needs three more.

"We are desperately in need of three bass voices for the University Choir next fall," said Kingsbury, director of the choir. "They have to be sophomores next September and there is a minor sight reading requirement."

## Gus Bode...


Gus says if the candidates were not mad at the Egyptian we might have escaped having an election.

Shop With  
DAILY EGYPTIAN  
Advertisers

## VARSITY theater

TODAY AND WED.


When America's favorite  
songstress gives a 21-Fun  
salute to the Navy—

ABING-GOLDMAN-ANDERSON


Follow the Boys

FRANCIS PRENTISS ROBIN TAMBLIN

RICHARD LONG RANDALL PERRY and PAIGE

Produced by RICHARD THORPE LAWRENCE P. BACHMANN

Screenplay by DAVID T. CHANTLER & DAVID OSBORN

## Leaves This Week:

## Bork Will Make Survey Of Brazilian Publishing

A.W. Bork, director of the Latin American Institute at SIU, is leaving this week for South America to undertake a survey of the book publishing and bookselling activity in Brazil.

He is making the survey for the Latin American Co-operative Acquisitions Project of the Seminars on the Acquisition of Latin American Library Materials.

The 8th meeting of the LACAP will be held in Madison, Wis., July 11 to 13.

At several points along the way, Bork will lecture on themes related to the role which the modern university plays in the life of a nation, using SIU as an example.

He will also lecture on the aspects of cultural and social adjustment which must take place as a result of industrialization and its accompanying shifts in population. He also will discuss a typical western city in the United States (Prescott, Ariz., his birthplace).

His lectures will be delivered in Spanish and Portuguese at various universities and the US-Brazilian bi-national centers.

The seminars were organized for the first time eight years ago by the Pan American Union, the Library of Congress, the New York Public Library, and a group of in-

terested universities including Florida, Harvard, California, UCLA, Texas. Later SIU and others joined.

The purpose of the seminars has been to find ways and means of improving bibliographic services and to obtain the output of publishers in Latin American nations.

In 1959 a representative of the Seminars was sent to South America to study the bookselling and publishing in Peru, Ecuador, and Chile. Dr. Nettie Lee Benson of the University of Texas Library undertook the task. She returned to visit the other Spanish-speaking nations of the continent for the 1961 and 1962 seminars.

This year Bork was asked to do the same on a somewhat reduced scale for Brazil, largest of the South American nations.

Bork's Brazilian visit will include stops in the larger


A.W. BORK

publishing centers of Brazil: Sao Paulo, Rio de Janeiro, Porto Alegre and Belo Horizonte.

Previous surveys have revealed that fewer than 50 percent of the books published in Latin American nations reach U.S. libraries and research centers until after many years have passed...if at all. "It can be assumed that the same situation exists with regard to Brazil," Bork said.

## SIU's Traveling Mental Health Show Nears End Of Season

The 1962-63 season of the Southern Players touring mental health show is nearing completion of its schedule, according to Christian Moe, chairman of the SIU Theater Department.

The players, who are sponsored jointly by the theater department of SIU and the Mental Health Department of the State of Illinois, traveled throughout the southern Illinois area with a play by Nora Stirling, "The Day The Sky Went To School." The play is an attempt to present in dramatic form, the problems and possible solutions found

in our present educational system.

"The play has been performed by the group in Belleville, Metropolis, Benton, Eldorado and Johnston City, among others. During the past season the play has been scheduled 24 times.

This year SIU students participating in the program were David Davidson, Sarah Moore, Maureen Carroll, Avis Fierberg, Carol Tanton, and Cheryl Ziolk. The director was David Lauridsen of Chicago. Discussion leaders for each appearance were provided by the regional office of the Mental Health department.

The touring mental health show is presented with no cost to organizations within a 100 mile radius of Carbondale. Bookings for next year's season to begin October, 1963, may be made by writing to Theater Department, Mental Health Play, Southern Illinois University, Carbondale, Ill., after September 15, 1963.

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

## LOOK WHAT Two Bits WILL BUY IN SANDWICHES


Bar-B-Que	25¢
Roast Beef	25¢
Hot or Cold Ham	25¢
Cheeseburger	25¢
Hamburger	20¢
Hot Dog	15¢
Chicken Salad	25¢
Tuna Salad	25¢
All Drinks	10¢


## OTTESEN'S Neighborhood Grocery

808 S. Marion  
Open 7 till 6

Closed Sunday

## 26 Entries Win Prizes At Gallery

A total of 245 entries were judged during the two-day showing of the Gallery of Creativity, held Saturday and Sunday in the University Center Ballroom.

Faculty members involved in each form of art served as judges.

The following winners have been announced:

Art: First prize, Ron Tatro for his untitled oil painting; second prize, Charles E. Yates; third, Frederick Behrens.

Applied Art and Design, handicrafts, first prize, Robert C. Quackenbush for his wall tapestry, "Cock Fight;" second prize, Lucy P. Stewart; third, Jean Aukerbrand. Interior Design, first prize, Diana Haskins, portfolio of five interior sketches; second prize, Lucy P. Stewart; third, Jean Aukerbrand.

Photography, first prize, Ronald C. Bowman, a black and white titled "It's Really Quite Simple;" second prize, Frank L. Salmo; third, John G. Rubin.

Graphic Arts, first prize, Victor F. Seper, "Storm Clouds," a black ink print; second prize, Victor F. Seper; third, Robert D. Cline.

Sculpture, first prize, Larry D. Peters, a terra cotta head; second prize, Don Russell; third, Harvey Weller.

Pottery, first prize, Larry Peters, a low bowl; second prize, Larry Wright; third, Harvey Mueller.

Engineering Design, first prize, Roger Cross, J. D. White, Donald Thomann, for their analog field plotter series of posters; second prize, Gary Pregracke; third, James M. Montgomery.

Musical Composition, first prize, Daniel K. McEvilly, "Thirteen Ways of Looking at A Blackbird," variations for piano; second prize, Joe McHaney.

Creative Writing, first prize, George I. Kuehn, poetry, "Another Time;" second prize, John W. Newberry; third (tie), Sallie Folden and Tom Martin.

## Radio To Feature Caribbean Program

A feature entitled "Across the Caribbean" will be broadcast on WSIU radio today.

Tuesday

1:30 p.m.

Primitive Music featuring Music of the Orient and India.

2:55 p.m.

Saluki Baseball with Southeast Missouri State College, Cape Girardeau, Mo.

5:10 p.m.

Campus Calendar

7:15 p.m.

Across the Caribbean

10:30 p.m.

Moonlight Serenade

★

The Broadcasting Service of Southern Illinois University maintains and operates an educational FM radio station, WSIU, and an educational television station, WSIU-TV (Channel 8).

Ready to  
Make a  
Splash!


## Swim Suits

Yes - we have swim suits in a variety of colors and styles. Plaids, stripes and solid colors. \$3.95 up.

## Tom Mofield's

206 SOUTH ILLINOIS

OPEN EVERY MONDAY NIGHT TILL 8:30


# ROTC Awards Head List Of Tuesday's Activities

The AFROTC will hold an Awards Day at Thompson Point Field at 10 a.m.

## Meetings

Kappa Delta Pi, education honorary, will meet in the Library Lounge at 4 p.m. The Forestry Club will meet in the Agriculture Seminar Room from 7:30 to 9:30 p.m. Thompson Point Social Programming Board will meet at the Thompson Point Student Government Office at 7 p.m. The T.P. Executive Council will meet at the same place at 8:30 p.m. The General Baptist Organization will meet in Room C of the University Center at 7:30 p.m.

Both the dance committee and the displays and service committee of the University Center Programming Board will meet in the Center at 9 p.m.

The Southern Acres Executive Council has scheduled a meeting for Southern Acres at 9:30 p.m.

The Printing Management Club will meet in Room D of the Center from 8:30 to 10:30 p.m.

The Forestry Club will meet Thursday at 7:30 p.m. in Room 166 of the Agriculture Bldg. All members please be at this meeting, it will concern election of officers, Forester's Jubilee, reports on the Midwest Conclave, proposed constitutional revisions and nominations for Outstanding Senior Award.

The Moslem Student Organization will meet on May 21, at 7:00 p.m. in Room D of the University Center.

All Moslem students are invited to attend this meeting. For information concerning this meeting contact Yousef Danesh, 713 W. Freeman.

## Sports

The tennis team will be off today playing Indiana University at Bloomington and baseball will be big on this campus. South East Missouri will be here for a game at Chautauqua Field starting at 3 p.m.

Intramural sports scheduled today include: Shuffleboard,

## Job Interviews

WEDNESDAY, MAY 8:

FAIRBURY, ILLINOIS, PUBLIC SCHOOLS; Seeking first and second grade teachers; High School needs: English, or English & speech.

GREENVILLE, ILLINOIS PUBLIC SCHOOLS; Seeking girls physical education, and science, and art teachers for junior high school; High School needs: English.

THURSDAY, MAY 9:

VANDALIA, ILLINOIS PUBLIC SCHOOLS; Seeking intermediate grades teachers; combination principal and intermediate grades teacher for a rural school situation, high school distributive education; and guidance counselor.

FRIDAY, MAY 10:

NATIONAL BISCUIT COMPANY, KANSAS CITY, MO; Seeking accounting seniors for accounting and financial management training program.

Men's Gym, 3-8 p.m.; weight lifting, Quonset Hut, 7-10 p.m.; softball, Thompson Point and Chautauqua Fields 4-5:30 p.m.

Womens' Recreation Association, today's activities: fencing, 110 Main, 7:30-9:30 p.m.; Modern Dance, Women's Gym, 7:30-9 p.m.; Greek softball, Thompson Point Field, 4-5 p.m.; other softball, Park Street Field, 4-5 p.m.

## Films

The Psychology Department will show some psychology films in Muckelroy Auditorium at 7:30 p.m.

## Tryouts-Testing

The SIU Glee Club has scheduled three tryouts in Altgeld Hall at different times: Room 237 at 11 a.m. to 12 noon; Room 237 at 1:30 to 2 p.m.; Room 115 at 8 p.m. to 9 p.m.

Counseling and Testing has scheduled student employment tests in Room 103 of T32 from 3 to 6 p.m.

★

The new president of Pierce Hall, Thompson Point, is Douglas Tomlinson, Springfield.

Other officers elected Wednesday evening (May 1) are: vice president, Millard Ruddell; secretary-treasurer, Norman Laurent; Thompson Point Council representative, Allen Walker; athletic chairman, William Muehlman; social chairman, Terrance Masterson; and judicial chairman, William H. Murphy.

## Every Student Must Have IBM Trip Card

Trip permits for every student to be on campus next year are now undergoing a change of form. The office of Student Activities is in charge of converting these permits to IBM cards.

There are no changes in regulations. The cards are needed by all students for class trips and club trips. Women must have trip cards to leave the campus.

Elizabeth Mullins, coordinator of Student Activities, said today all students who will be using trip permits in the 1963-64 academic year, should stop in the office before May 29 to see if he or she has an IBM trip permit card. If not, one will be supplied.

## LITTLE MAN ON CAMPUS


## Delta Chi Fraternity Pledges 22

Delta Chi social fraternity has accepted 22 men in its spring pledge class.

They are Ronald Battoo, Collinsville; John Bettger, Galesburg; Arthur Boshue, Mattoon; William DumBrava, Auburn; Thomas Gaylo, Elmhurst; William Journey, Ottawa, Canada; Frank Kreft,

Chicago Ridge; Michael Leabhard, Chicago; Gary Lindsay, Benton; and William Lingle, Sikeston, Mo.

Also Monty Miller, Peoria; Bob Montgomery, Danville; Daniel Parker, Centralia; David Pitcock, Indianapolis; Howard Schwartz, Chicago; Wayne Senalik, Springfield; Glen VanDerwerker, North Riverside; William Westberg, Carbondale; Nelson Workman, Mt. Sterling; Bill Farouki, Cairo, Egypt; and Faltus Nagal, Egypt.

## Fenwick Explains Novak Action

Student President Bill Fenwick said he asked former Elections Commissioner Chuck Novak to resign because he felt that Novak was not conducting his office in an impartial manner.

Novak has been replaced by Tom Castor.

The student president said he had received a signed statement from a student which stated that Novak had allowed his personal views to be expressed while he was acting in an official capacity. "Novak has not denied this," Fenwick said.

**Wizely**  
FLORIST

317 NORTH ILLINOIS  
CARBONDALE  
CALL 457-4440

## Girls . . . . . live in beautiful, NEW


**WILSON MANOR**

This Summer

708 W. Freeman 457-5167

● Built in 1963

● Intercom in every room

● Quiet neighborhood

ask about our meals

## Mom's Day Picnic Has Weighty Plans

Cotton candy, snow cones and popcorn along with bar-b-q sandwiches and maybe cheese pizza, are being planned for consumption at the concession stands on the Midway at the Mom's Day picnic.

Cliff Dey and JoAnn Jaffe, co-chairmen, said the following people will be working in the concession booths: Alice Unverfehrt, Pat Dean, Ken Hanson, Don Hudek, Tom Tonkin, Walt Tiffany, Mike Traverso, Gary Brand, Mike Alikonis, and Jerry Anderson.

Richard Wigley of the Health Education Department is helping the Concession committee.


"Just because his suit wasn't cleaned by ONE HOUR MARTINIZING was no excuse to push his face in the gravy!"


MURDALE CENTER

**Don's Jewelry**  
announces its appointment  
as an authorized agency for

**Ω**  
**OMEGA**

THE WATCH FOR A LIFETIME OF PROUD POSSESSION


Known the world over for the highest precision and accuracy, Omega is the one watch we are proud to give our unqualified recommendation. Omega has timed many Olympic Games where a difference of 1/10th of a second can mean a new world record . . . and it also holds 3 out of 4 observatory awards for accuracy.

Let us show you our wide selection for both men and women, including self-winding and diamond-set models, priced from \$75 to over \$1000. Federal tax included. Ask for our free Omega style brochure.


108 EAST CHERRY  
102 SOUTH ILLINOIS

HERRIN  
CARBONDALE

WI 2 - 2780  
457 - 5221

# Student Candidates Outline Their Campaign

## Barlow - Zoeckler

Jeff Barlow and Charles Zoeckler: Presidential and Vice Presidential candidates.

Student government is not only an opportunity for the student to participate in the administration of the university and the student body, it is an opportunity to practice the arts of self-government so necessary in a democracy. Unfortunately, the student government can only be effective to the degree that the students participate in it and support it. We view the encouragement of student participation in, and communication with the government, as a paramount objective of the executive branch.

To accomplish the awareness that is necessary to add to participation, we support measures designed to increase communication. Expansion of the Student Government Newsletter coupled with a weekly student government column in the Egyptian would increase communication between the student and his government. To overcome the inevitable isolation that exists between student groups and living areas, we support adoption of the proposed Residence Halls Radio Station.

To contribute to student solidarity, we believe that the Egyptian must become more a student newspaper, but that this can be accomplished without resorting to drastic changes that might deprive the campus of its newspaper.


JEFF BARLOW

We believe in increased participation of the highest possible quality in both academic and athletic pursuits, so that the over-all reputation of the university might be increased, thus adding to the value of the diploma. We also believe that the SIU student is capable of more self-government than is now allowed. We support student judicial board jurisdiction over all infringements of university rules.

We firmly believe that through more communication and student participation, student government can become truly representative of the interests of all students, and we solicit your support in making SIU student government representative.

Wendell O'Neal and John Huck: Presidential and Vice Presidential candidates.

The concept of "Responsible Student Government" involves several things. One of the most basic is a philosophy of government. There must be a basic understanding of what Student Government is and what it is to be concerned with. As is set forth in our platform, "Student Government is and must be an activity of the students and should be aimed at the students' interests and concern." "Student Government must be as close to the individual student as possible." In order to fulfill these obligations to the students, we feel that Student Government officials should strive to set an atmosphere that is conducive to a positive and creative interchange of ideas. One should approach a situation with an attitude of realistic assessment of a problem and creative solution to it. If the two extreme alternatives are not attractive, find an alternative that is satisfactory.

An example of this type situation is the present plight

## O'Neal - Huck


WENDELL O'NEAL

of the Egyptian. It seems that there is some dissatisfaction with the service that the Egyptian offers. We think that it would be much more positive and would result in a better program if the exact trouble could be found and worked out. Some contend that the way to see if the Egyptian is good is to put it up for sale rather than support it through activity fees. We

feel that a campus newspaper which is available at no direct purchase cost can serve a useful purpose in campus communications. Perhaps, then, the paper is not satisfactory, but we still need a paper. The two extreme alternatives are unacceptable. Briefly, the solution we offer is this:

Student Council should call for the immediate enactment of a recommendation that it passed last November asking that a permanent Journalism Council be set up. This Council should then be asked to study the Egyptian and work with the journalism department to improve the paper, with consideration to factors of student dissatisfaction. Sixty per cent of the total allocation Student Council is to make to the Egyptian should be granted immediately. When the remaining part comes up for consideration later, the progress toward the production of a generally acceptable paper can be taken into account.

Our ideas in some other areas are contained in our platform, of which there are copies available.

### Hats In Ring:

## Candidates Rush To Beat Deadline For Filing In Wednesday's Election

A total of 37 students have their hats in the ring for tomorrow's campus elections. Polling places and times and election procedures are included in a Page One story.

A breakdown of the various candidates for student body president, student body vice president, the 13 senator positions and homecoming chairman are as follows:

**PRESIDENT** -- Wendell O'Neal, junior from Carbondale; Jeffrey Barlow, junior from Benton; Rod Rees, senior from Elkhart; and Dick Moore, junior from Harrisburg.

**VICE PRESIDENT** -- John Huck, sophomore from Chicago; Charles Zoeckler, sophomore from Carbondale; Gerald Knoll, senior from Chicago; and Gerry Howe, junior from Carbondale.

**THOMPSON POINT SENATOR** (two to be elected) -- Lynn J. Bersche, sophomore from Waterloo; Judith Ann Wolf, sophomore from Freeport; Ronald Centanni, junior from Villa Park; Ken Meeker, freshman from Strasburg; and Hubert O. Williams, senior from East St. Louis.

**WOODY HALL SENATOR** -- Carol Tanton, freshman from

Waukegan; Janice Stephens, sophomore from Homewood; Judy O'Donnell, freshman from Grafton; and Ilene James, sophomore from Newton.

**COMMUTER SENATOR** -- Howard Benson Jr., freshman from Carbondale; George Wade Rowatt, junior from Carterville; and Roger Karsk, senior from Pecatonica.

**FRATERNITY SENATOR** -- Robert Quail, sophomore from East Keansburg, N.J.; John Motley, junior from Springfield; and Jim Merz, senior from Hecker.

**SOUTHERN ACRES SENATOR** -- William Wade, sophomore from LaGrange.

**OUT-IN-TOWN SENATOR** -- Ed Blythe, junior from Carbondale; and Dave Davis, junior from Bloomington.

**OFF-CAMPUS MEN'S SENATOR** -- Roger Hanson, freshman from Freeport; and Ken Reiss, sophomore from St. Elmo.

**OFF-CAMPUS WOMEN'S SENATOR** -- Robin Carpenter, junior from Belleville.

**UNIVERSITY FAMILY HOUSING SENATOR** -- Ray Land, junior who lives at Southern Hills.

**FOREIGN STUDENTS SENATOR** -- Sami Zalaito, senior from Jordan.

**MEN'S TEMPORARY HOUSING SENATOR** (Illinois Avenue and University Avenue Residence Halls) -- Edward Miller, junior from Steger.

**SORORITY SENATORS** -- Joyce Pace, junior from Nashville, Tenn.; Barbara Rensing, sophomore from Collinsville; and Carol Bartels, freshman from Bensenville.

**HOMECOMING CHAIRMAN** -- Mickey Bednara, senior from East St. Louis; and Penny Donahue, junior from Elmwood Park.

Larry Dean Sanders, who last week filed a petition of candidacy for out-in-town senator, and Carol Feirich, who filed for commuter senator, have withdrawn from the race.

## Councils To Hold Meeting To Study Egyptian Account

Members of the Student Council who voted to delete the Daily Egyptian account from the Student Activity Fee Study have been invited to meet with the campus Journalism Council at 9 p.m. Wednesday in the University Center Mississippi Room.

The Journalism Council has also invited William McKeefery, Vice President for Operations and dean of academic affairs, and Howard R. Long, chairman of the Department of Journalism, and fiscal advisor the Daily Egyptian.

The invitation came shortly after Student President Bill Fenwick vetoed the Council's resolution to delete the Egyptian account.

**TAXI!**

**yellow cab**

—DIAL—  
**457-8121**

## Imported

ENGLISH.....GERMAN SEALS AND SEALING WAX

Ideal and distinctive gifts for Mother's Day, May 12th, and other occasions. Or you enjoy using these English and German seals on your own personal correspondence.

- Imported English Rose Seal. Set contains 4 assorted colored waxes plus the embossed rose English brass seal.  
\$ 2.25 includes tax & mailing
- Florentine German Silver Twin Hearts. Set includes an assortment of scented waxes. Perfect for Mother's Day, shower gifts.  
\$ 3.00 includes tax & mailing
- Attractively gift wrapped with enclosed card and sent first class mail, add .50¢ extra for each item ordered. Our products are nationally advertised.

Sorry, no C.O.D. orders. Send your check, cash or money order to:  
-----Cut it here-----Cut it here-----

HOSTE COMPANY, P.O. Box 4507, Chicago 80, Ill.

Please send me:

- English Rose Seal
- German Twin Hearts
- Gift wrapped, add .50¢ per item.

NAME  
ADDRESS

-----Cut it here-----Cut it here-----

**REMEMBER MOTHER'S DAY IS SUNDAY, MAY 12th**


*It's her day!*

Choose her gift or card at

**UNIVERSITY DRUGS**

823 S. Illinois

Carbondale

# Platforms For Wednesday's Campus Election

## Moore - Howe

Dick Moore and Gerry Howe: Presidential and Vice Presidential candidates.

We, Dick Moore and Gerry Howe, believe enough glittering generalities have been said in student platforms. The following statements are a brief digest of the "Action" platform we promise to follow once elected.

That distinct Judicial districts be created - Off-Campus, Residence Halls, and Group Housing. That the Campus Judicial Board have appellate jurisdiction over these districts and the Office of Student Affairs.

That student interest would not be served if the Egyptian pursues its previously stated course of initiating home delivery at an additional cost of \$18,800 from your funds. We intend to have the Egyptian once more become "The Guardian of the Student's Right to Know."

That a lack of communication and understanding has caused dissension between the halls and Greek Row and we intend to eliminate these problems by initiating an inter-campus, student controlled, radio station.

That housing is one of the primary concerns of the College Student and the Univer-


DICK MOORE

sity with the Student Government remedy the problem of the off-campus student in regards to discrimination, high rent, transportation, health, and general welfare.

That the Student Government in conjunction with the University should recognize the maturity of the women students, over 21 on campus, by letting them in a campus wide referendum vote for the hours and regulations they will maintain.

We urge you to read the full platform that is in general circulation.

## Rees - Knoll

Rod Rees and Jerry Knoll: Presidential and Vice Presidential candidates.

We question the validity of the need for present Student Government. Representative direction-setting government should be supported by the majority in order to validate its existence.

However, present council representation is based upon minority sub-group and special interest support. One reason for this condition is that student government candidates in the past have not proposed to re-structure student government to be exciting and intellectually appealing to the entire student population.

The Student Council has not been an expressive communication force behind needed student-oriented directions. It is torn by personality conflicts. It does not have a clearly defined position within the University complex. And, it is hindered by a rigidly structured constitution which does not allow for the creative freedom needed in an expanding and progressive University.

The Egyptian seems to have taken a position of passive non-interest in this election. We wonder why the most powerful communication medium on campus has de-


ROD REES

cided not to give full coverage to the campaign in order to clearly communicate the issues and to stimulate individual student involvement in the election.

If no other benefit is gained from this election, we hope that the Egyptian as well as WSIU and WSIU-TV will re-evaluate their positions on coverage of Student Government and campaign issues.

We ask all students to seriously consider whether the statements issued by the candidates are consistent with the aims of a progressive educational institution and to make their voting choice from this consideration.

## SEAMSTRESS

Qualified Experienced Fitter Designer and Tailor. Ladies, Mens Alteration. Formerly Associated with Famous Barr.

Phone

457 - 6545


EXPERT

REPAIR

SERVICE

WILLIAMS STORE

212 S. Illinois


records, accessories

GOSS

309 S. Ill. Dial 457-7272

### AP News Roundup:

## Haiti Calls For UN Meeting As Dominicans Mass Troops

UNITED NATIONS

Haiti called for a meeting of the U.N. Security Council Monday as a clash threatened between military forces in Haiti and the Dominican Republic.

Dominicans were reportedly massing more troops on the border.

The U.N. Secretariat received the request for the meeting of the 11-nation council while the Organization of American States was considering the problem in Washington.

The text of the Haitian note was not made public, but Haitian Ambassador Carlet R. Auguste confirmed the communication had been sent by his government.

No date for a council meeting was set pending consultation of members.

WASHINGTON

A top aide to President Kennedy said the United States does "not intend to sit on the sidelines" if the Arab nations of the Near East move against Israel.

Meyer Feldman, deputy special counsel to Kennedy, said the United States is firmly committed to support the territorial integrity of Israel.

BIRMINGHAM, Ala.

Hundreds of young Negroes began congregating yesterday at headquarters of integration activities in Birmingham and indications were that they were planning another mass demonstration.

Negro integration leaders said there would be no letup in the campaign to destroy racial barriers in this Deep South industrial city.

VIENTIANE, Laos

Neutralist Premier Prince Souvanna Phouma said Monday that he has no confidence in the pro-Communist Pathet Lao.

He said that chances for keeping the peace in Laos are very slim.

Even as he spoke up against his partners in the uneasy coalition, the Pathet Lao threatened to launch another drive similar to the one a year ago that forced the United States to rush troops to nearby Thailand.

GENEVA

American and Soviet telecommunications experts met here for the first time yesterday to discuss technical details of the proposed hot line between Washington and the Kremlin.


For delightful, cool summer living, see Saluki Hall and Saluki Arms...

for men and women. The most in modern conveniences...

air-conditioning, sunning porch, TV lounges,

and dining room - open year-round.

Apply now for summer, eight

or twelve week term.

Dial 457 - 8045.

Good For 25¢

on purchases of decorated cakes

IDEAL BAKERY

401 S. Ill.

457 - 4313

SALUKI ENTERPRISES


# Getting Out the Vote

Michael Sipman

Are we children or mature college students?

Is this election simply a popularity contest?

Or are we going to elect a person....


..with the qualifications for the job.

Put the democratic process to work...

..vote for Bill Bleh for vice-president of the Mothers Day Picnic!


## Selection By Elimination

Student Government elections are approaching, and we are in a dither. We have yet to decide who to endorse or why we should endorse anyone. It is difficult to determine what one should expect from a candidate for office in Student Government. What should they stand for?

The Student Council meeting Thursday night suggested a method of selecting candidates: Observing them in action and then eliminating them one by one.

Take Gerry Howe, for instance. Howe is a candidate for student body Vice President. He will chair next year's Council if elected May 8. There are three other candi-

dates for vice president, but we are not necessarily singling out Howe. It is just that he is the only Student Council Senator among the vice presidential candidates, and thus he is the only one we have observed.

First let us say that we feel Gerry Howe should not be elected vice president.

The decision to endorse or not to endorse Howe could have been made on how he voted on legislation—which was usually against. It seemed however, that by observing Howe's actions which are related to what his function would be as vice president, one could determine what his value would be to next year's

Council.

At Thursday night's meeting, Howe followed his usual practice of disrupting parliamentary procedure in the Council by interrupting and talking out of turn. Chairman Ted Hutton, as usual, called Howe out of order. Howe's reply was: "I know it."

This type of action may not be irregular for a senator, but the job of vice president requires something more. The vice president must keep order not create chaos. The question is: If Howe as senator can disrupt Council procedure, what would he be like if voted the power of vice president?

Erik Stotttrup

## Should We Change Our Public Aid Setup?

By Paul Simon

Illinois State Senator

One of the major issues of this legislative session has yet to be determined—should we abolish the Public Aid Commission?

The last few months have been stormy for the Public Aid Commission. Issues have ranged from the birth control controversy to the recent crisis over the remarks of the chairman of the Commission, Arnold Maremont. On top of that there is increasing dissatisfaction with the mounting costs of Public Aid in Illinois.

If all of these things make us believe that there is some magic in getting rid of the Public Aid Commission we are fooling ourselves.

The proposal is to drop the Public Aid Commission and make it another department directly under the governor. The theory of that is right—but the carrying out of it is another matter.

The weaknesses of this suggestion are:

1) It will not save us tax dollars. The costs of Public Aid have been mounting steadily under both Democrats and Republicans. A change in administrative procedure will not change this. The only thing that will change the picture is an attack on the causes which create the necessity of Public Aid. As Bill Boyne, editor of the East St. Louis Journal, noted recently: "We will not beat the problem until we stop thinking only in terms of how much it costs."

2) Putting Public Aid directly under the governor will do one thing which is now generally avoided: it will bring it under the pressures of partisan politics. Regardless of the party which is in power, this would not be a good thing. With few exceptions, those on the Public Aid lists today

are there because there is a real need, not because they know someone of influence, or happen to belong to the party in power. We should keep it that way.

3) The theory that the governor has no power over Public Aid under the present setup is simply not true. When the former chairman disagreed with the governor, he resigned. The governor or members of his staff are welcome at all Public Aid Commission meetings they care to attend. The fact that any administration which is in power generally has not wielded much influence on the Public Aid Commission is that it has not wanted to. With few exceptions, Public Aid is considered chiefly when budget time rolls around. It is viewed mainly as a financial problem.

In all of the current controversy over Public Aid, it is possible that we will move toward some solutions. By "solution" can only be mean the reduction of present demands. Many of those receiving Public Aid—the disabled and the blind, for example—are not likely to be taken of the rolls, regardless of what happens.

Training and education are a major part of the answer formulas that encourage recipients to work are part of it; more aid to ADC mothers in food rather than cash may be another part of the answer. Other things could be mentioned.

But part of the answer must certainly should not be subjecting our public aid program to the whims of partisan politics. If Illinois were a state with a strong civil service system, the proposal to put this department under the governor would make sense. Until Illinois has such a system however, such a change is an open invitation to abuse.

### Letter To The Editor:

## This Vote Switched To Harvard Lampoon

A few days ago you ran an editorial about the student council threatening to take away the funds that the Egyptian was run upon. At that time it appeared that this was just a move to punish the paper for any unfavorable press you may have given them. At this time the real ideas of student council were not aware to me so I commented upon the situation and upon Mr. Graham. I should now like to switch sides as a student and applaud the student council.

I have been told that the underlying reason for the withdrawal of funds is to attempt to get control of the paper back into student hands. You may say that right now the paper is in student hands but any one who observes it for very long must come to realize that this may not be completely true.

It is rather unrealistic to believe a group of students who run a newspaper could really see eye to eye with the administration all the time. It is generally agreed that the student body is for the most part apathetic to all

campus activities. I think a newspaper that dissented and took a stand once in a while would do wonders for this problem.

This was to be a newspaper of and for the students rather than, "the only daily newspaper south of" etc. A good paper to follow as an example would be the Harvard Lampoon

## Students Caught Up In Reward System

After reading the recent editorial on the talk given by William McKeefrey, Dean of Academic Affairs, I find myself compelled to make a few comments; even though, I realize the danger in commenting on a lecture reported out of context.

Dean McKeefrey apparently sees the conformity of the college student as a manifestation of the influence of the peer group, rather than the influence of his elders. However, I see the conformity of the college student as a response to the environment that is provided by our elders in the form of a reward system. Furthermore, I do not see this conformity reaction of the individual to his peer-oriented

or the U of I hangnail. This would arouse some reaction to be sure. Let's get some spirit into the whole thing and raise a fuss of some kind, let the administration know they have a lot of students by the tail. It is about time we roared a little.

Joseph Duffy

existence as an attempt to get ahead inside the system as stated in this article, but rather I see this conformity as one which is forced upon the student in his struggle to survive inside this system provided for him by elders. One cannot change this system by fighting it, for if he does fight the system his very existence within the system is threatened.

A university structure with numerous rigid requirements of performance is by its very nature one which rewards conformity rather than self-actualization. Indeed, the system forces conformity if one desires to receive a college education.

Eugenia Carosella

At 3 p.m.:

## Baseball Team Faces Cape Indians Today

SIU tries to extend its winning streak to two games this afternoon with a victory over Southeast Missouri in a baseball game scheduled to start at 3 p.m. on the Chautauqua baseball field.

Southern's Salukis ended their four-game losing streak with an 8-2 second game victory over Memphis State Saturday in a double header played here. Memphis won the opener 7-3.

This afternoon's game will be the first between the two rivals this year. Last year's SIU-Southeast Missouri contest was rained out.

### SIU Splits

### 2 Games With Memphis State

Doug Edwards pitched SIU to an 8-2 victory in the second game of Saturday's double header with Memphis State which ended a four-game losing streak.

The Salukis lost the opener 7-3 and extended the losing skien to four games.

Memphis slammed out 13 hits in the first game for its seven runs. Two home runs and two triples were included in the Tiger attack.

SIU scored its runs by scoring once in the sixth, seventh and eighth innings. Captain Dave Leonard, Glen Bischoff and Gib Snyder drove in the Saluki runs.

Jerry Qualls hit a two-run homer over the left-center field fence in the fifth inning which saw the Salukis score seven runs on four hits. The Salukis scored their first run in the first inning on Mike Pratte's single.

Edwards helped his own cause in the fifth inning with a two-out double to left field scoring Bob Bernstein and Dave Harris with the fifth and sixth runs of the inning. Edwards later scored the final run on Snyder's single.

Edwards had a two-hit shut-out for six innings but the Tigers got to him for two runs in the seventh inning on four hits before he could retire the side.

### WSIU-TV Features

#### 'The Potting Shed'

The Play of the Week will feature "The Potting Shed" tonight at 8:30 p.m. over WSIU-TV.

The following is a schedule for tonight's TV viewing:

6:30 p.m. SIITA PREVIEW

7:30 p.m. TIME FOR LIVING dramatizes the problem of how to keep old friends and make new ones after retirement.

3 p.m. REFLECTIONS tonight presents "Final Thaw," the story of four philosophies of man resolved as four people are marooned in an Alpine shelter by a sudden snow storm.

8:00 p.m. PLAY OF THE WEEK features "The Potting Shed." This is the story of a young man who has been cast aside by his family because of something which happened long ago in the potting shed. Since he has no memory of the day and his family will not reveal what happened, the man sets out to discover the missing link that has caused him to be shunned.

Last year the Salukis took all three games from the Cape Indians. Glenn Martin's SIU squad won the games by scores of 18-3, 12-0 and 9-6.

But Martin is anticipating more difficulty with the Indians this year. "Even though their record isn't impressive we still expect trouble in winning," Martin said. "All we have to do is remember the poor record which Arkansas State had before beating us 1-0 three weeks ago."

SIU's starting pitcher is expected to be Gene Vincent. Vincent hasn't pitched since he relieved in the first game loss to Washington University April 13.

The rest of SIU's starting lineup figures to be Gib Snyder at shortstop, John Siebel centerfield, Dave Leonard right field, Jerry Qualls third base, Mike Pratte catcher.

Ron Landreth second base, Jim Long first base and Dave Harris in left field.

Qualls continues to lead SIU in hitting with a .389 batting average. He is taking a seven-game hitting streak into this afternoon's game. He has hit safely 21 times in 54 appearances at the plate. He has three doubles, one triple and two home runs included in the hit total.


GENE VINCENT

Snyder took over second place in SIU's batting race with four hits in eight at bats against Memphis State. The performance increased his average to .353 and is 11 points better than Landreth's third place average of .342.

### Water Safety Course

Will Be Offered May 13-24

The Water Safety Instructors Course will be offered May 13 through 24 at the University Pool. The group will meet from 4 to 7 p.m. Monday through Friday.

Any student may enroll in this non-credit providing he or she is 18 years of age and holds a current Seniors Life Saving card.

Students must have The Senior card with them when they report for the first meeting May 13.

## Wisconsin's Badgers Nip SIU ; Golfers Meet Billikens Today

St. Louis University will seek revenge from a previous 10-5 loss as the Billikens host Southern's golf team today at St. Louis.

The Salukis dropped to a 7-4 season record as they were beaten by Wisconsin Friday 22-14. The Badgers extended their undefeated string to 9 games.

Both teams played 36 holes of golf with points based on one point for each nine and one point for each 18 holes.

The Badgers took four of the six individual matches with the Salukis only victory coming on John Krueger's victory over Bob Johns. Southern's Bob Payne did not win his matches but could only tie Wisconsin's Dave Turner.

After this afternoon's match with the Billikens, coach Lynn Holder's squad wind up the season next week at South Bend, Ind. against Notre Dame.

The results of Friday's match:

1-Bill Iversen, Wis., -72-74-4 1/2 points. Al Kruse, SIU-

★

James W. Kucera, 19, a freshman from Northfield, has been placed on disciplinary probation through the summer session after being fined in police magistrate court for illegal purchase of liquor.

76-78-1 1/2 points.  
2-Roger Eberhardt, Wis., -76-10-5 points. Jerry Kirby, SIU-78-77-1 point.  
3-Lance Melik, Wis., -74-76-5 1/2 points. Leon McNair, SIU-82-80-1/2 point.  
4-Krueger, SIU-77-76-5 1/2 points. Johns, Wis.-78-80-1/2 point.  
5-Payne, SIU-74-74-3 points. Dave Turner, Wis.-71-78-3 points.  
6-John Alpert, Wis.-80-79-3 1/2 points. Jim Place, SIU-80-80-2 1/2 points.

### SEE J. RAY

at RAY'S JEWELRY  
for Quality Diamonds

- Engagement Rings
- Wedding Bands
- Pearls

### RAY'S JEWELRY

406 S. Illinois

### FOR SIU STAFF GROUP HEALTH INSURANCE

and married student  
HEALTH INSURANCE

### FINIS HEERN

206 W. WALNUT  
PH. 457-5769

## EGYPTIAN CLASSIFIED ADS

The classified reader advertising rate is five cents (5¢) per word with a minimum cost of \$1.00, payable in advance of publishing deadlines.

Classified display rates will be furnished on request by calling 453-2626.

Advertising copy deadlines are noon two days prior to publication except for the Tuesday paper which will be noon on Friday.

The Egyptian reserves the right to reject any advertising copy.

### SERVICES OFFERED

First class alterations and sewing. Reasonable, prompt service. Call 7-5939.

93-96;98;101p

### WANTED

To rent - 3 room furnished apartment for couple. Phone 9-1383 after 5 p.m. 90-93

Men college students, part time sales job can develop into full time summer job and career. Earn \$245 mo. working three evenings and Saturday, call Mr. Stodgell 9-2212 for appointment. 93-96p

2 boys to share apartment - Jim Woods, Apt. 5, 311 W. Walnut. 92-95p

Female attendant for disabled junior student at Stegall Hall. Contact Jane Caldwell 3-7175. 93p

Working in Alaska this summer? Need two riders to Anchorage. Depart mid-June in Pickup and Camper. Call YUS-2506 or see Bill Gale, Dept. Zoology. 93p

### FOR SALE

Summer dress slacks, sizes 28 to 42. Dac/ rayon, Dac/wool, and Dac/cotton. Half price. Frank's Men's Wear, 300 S. Ill., Carbondale. 92-95p

1963 Monza, deep maroon color, 5000 miles, 4-speed. Excellent condition. WY 3-2235. 90-93p

Mother's Day Hose - 2 pair for \$1.59. Buxton and Princess Gardner gifts. Cox's Luggage Store, 300 S. Ill., Carbondale. 92-95p

1949 MG-TC Classic. Right-hand drive. Excellent condition. Only one in area. Best offer over \$1400. Call 457-2640. 93-94p

Full set of Hogan golf clubs. Three woods and eight irons. Contact Don Choate at YU5-4611 after 7:30 p.m. 93p

1962 Motorola Portable Stereo and Stand, \$90. Records. Also Bogen AM-FM Tuner. Separate Amplifier. \$45. 7-7726, Dick Lohner. 93-96p

Trailer, 1956 General, 48x8, air-conditioned, natural wood interior, good furniture, 200 gal. fuel tank. No. 10 SIU Trailer Court. 93-94p

1959, 10x50 Skyliner House trailer. Can remain on lot for two years. Call 457-6517 between 5:00-6:00 p.m. 93-96p

1960 RENAULT just overhauled, good tires, leatherette seat covers, radio, low mileage. Call YUS-2506 or contact Bill Gale, Dept. Zoology. 93p

### TRAVEL

EXPEDITION TO COLUMBIA & PANAMA. Share adventure, expense; free literature. Air-mail: Yacht Fairwinds, Box 1288Y, St. Thomas, Virgin Islands. 93-97p

### FOR RENT

Rooms for girls available at one of Carbondale's finest approved off-campus houses, for summer and fall terms. Cooking privileges with full modern kitchen and locked cabinets for food storage. Blazine House, 505 W. Main. Phone 7-7855. 90-118c

2 boys to share a 51x10 trailer for summer and fall. Call Ronald Sieling 457-5367. 93-96p

### MISCELLANEOUS

Trailer Transporting, Serv-U-Trailer Sales, Herrin. Also new and used Mobilehomes and Travel Trailers. Shop in Herrin and Save. 87-ec1-115p


Madras ...  
from the Hand Looms of India  
Tailored By

## GANT

Now the rarest of fabrics is presented in the most noble traditional style. Imported India Bleeding Madras ... hand woven with deep radiant colors so numerous that each Shirt has individuality all its own. Magnificent, you too will agree. Secure soon ... our assemblage is for you to see.

\$895

## Zwack & Goldsmith

Just Off Campus


## Green Sets Record In 120 High Hurdles

Bob Green set a new SIU record in the 120-yard high hurdles and Jim Stewart tied the 100-yard record in SIU's narrow four-point 74-70 loss to Kansas Saturday at Lawrence.

Green's first place time in the hurdles of :14.1 seconds bettered his own mark of :14.4 set last year. Green is only a sophomore.

Stewart sprinted the 100 in :9.7 seconds tying the previous time of Carver Shannon. Shannon now is playing professional football with the Los Angeles Rams.

SIU won all 10 running events for a 63-19 margin in the events but lost the meet in the field events where Kansas outscored the Salukis 55-7.

Stewart won the 220-yard dash in :22.1 seconds in addition to the first place in the 100. He also was a member of SIU's winning 440-yard and mile relay squads.

Bill Cornell won the mile in 4:09.1 and took the blue ribbon in the half-mile with a 1:50.9 clocking. Cornell also ran on the winning Saluki mile relay team.

Ed Houston won the 440-yard dash and placed second in the 220. He also ran on the winning 440-yard and mile relay squads.

Brian Turner won the three-mile event with a 14:39.7 time. Turner placed second in the mile behind Cornell.

John Saunders won the 330-yard intermediate hurdles with a 39.0 seconds time. He

was running the hurdles for the first time and Lew Hartzog was pleased with senior's time. Saunders also ran on the winning mile relay team.

Al Pulliam collected a second place in the 100, a third in the 220 and was a member of SIU's winning 440-yard relay team.

Herb Walker placed third in intermediate hurdles for the Salukis.

In the field events George Woods placed second in the shot put and third in the discus. Lloyd Stovall finished third in the high jump. He was competing for the first time.

In special freshman events the SIU mile relay team of Jerry Fendrich, Gary Carr, Bob Wheelwright and Bill Lindsey won with a time of 3:17.2. Carr also won the quarter-mile in :49.5 seconds.

Jack Leydig placed third in the mile with a 4:28.5 time.

In the quarter-mile race Wheelwright placed third.

Herman Gary placed second in the 100-yard dash behind Bob Hansen, who last year was the best high school quarter-miler in the U.S.

The Salukis slim loss points out the improvement in the SIU track team over the past year. Last year Kansas beat Southern by 25 points.

★

Southern Illinois University's McAndrew Stadium is named for the late William McAndrew, SIU athletic director from 1913-43.


BOB GREEN SETS NEW SIU HURDLES MARK

## O'Quinn Fourth In Pan Am Sidehorse

Gar O'Quinn, graduate assistant at SIU, won the side horse event at the Pan-American Games gymnastic competition.

O'Quinn is completing his work for a master's degree here and will leave after graduation.

Fred Orlofsky placed fourth in the still rings event and

will replace O'Quinn as Bill Meade's assistant coach.

Orlofsky is a senior from North Bergen, N.J. and is a veteran of international competition. He competed in the 1960 Olympics, last year's World Games at Prague, Czechoslovakia and now the Pan-American Games in Brazil.

## Tennis Team Meets Indiana

Southern's undefeated tennis team takes on its second Big Ten member in as many days today, as the Salukis go after their 15th victory against Indiana University at Bloomington, Ind.

The Salukis met Northwestern yesterday afternoon at Evanston but results of that match were not immediately available.

The Hoosiers, who finished sixth in last year's Big Ten tournament, are expected to field a stronger outfit this year, its best in at least six years.

"There's no question that we should be stronger," Indiana coach Bill Landin commented in a dispatch released by Indiana. "We have enough lettermen back to augment the finest group of sophomores we've had in my term as head coach. Still, it depends on Gary Baxter whether or not we're good or real good."

Baxter, senior captain is questionable because of a severely sprained ankle suffered in March. "With Baxter in the lineup at number one singles, we'll be better than last year," said Landin. "With him out of there, we'll be about the same."

About the same? Isn't too bad when one looks at the dual match record of 14-4 that the Hoosiers posted last year.

The remainder of the Indiana lineup for today's match will be sophomore Roddy Mc Nerney at number two singles, Alan Graham at number three, Charley Kane at four, Jim Binkley at five and Frank Brennan at the sixth singles post.

cut along dotted line and save

## THE STUDENT CHRISTIAN FOUNDATION

A United Campus Christian Fellowship

913 S. Illinois Phone 452-4221

Malcolm E. Gillespie, Director

Laverne R. Joseph, Assistant Director

### CALENDAR

### 1962-63 Theme: The Word, World, Sacrament

- May 2 10:00 a.m. - 3:00 p.m. Semi-Annual Board Meeting  
9:00 p.m. - Study Group. "Dialogue in Romantic Love"
- 4 1:00 p.m. - Spring Retreat at Little Grass Lake.  
"One Lord, One Faith, One Baptism" - a study on church unity led by Laverne R. Joseph.
- 5 7:00 p.m. - Return from Retreat
- 7 7:30 p.m. - Choir Rehearsal  
8:30 p.m. - Cabinet Meeting  
9:30 p.m. - Worship
- 12 5:30 p.m. - Supper Club. Mother's Day Banquet
- 14 7:30 p.m. - Choir Rehearsal  
8:30 p.m. - Cabinet Meeting  
9:30 p.m. - Worship
- 19 7:45 a.m. - Visit Menard Penitentiary  
5:00 p.m. - Picnic at Lake Murphysboro. Discussion on Marriage led by Dr. Eloise Snyder
- 21 7:30 p.m. - Choir Rehearsal  
8:30 p.m. - Cabinet Meeting  
9:30 p.m. - Worship
- 25 9:00 a.m. - 1:00 p.m. - Planning Session for Summer Quarter
- 26 5:00 p.m. - Picnic at Grand Tower. Discussion on Baptism led by Rev. William A. Longman
- 28 7:30 p.m. - Choir Rehearsal  
8:30 p.m. - Cabinet Meeting  
9:30 p.m. - Worship

June 2 5:00 p.m. - Picnic and swimming party at Crab Orchard Lake in honor of graduating seniors

AMERICAN BAPTIST (Northern)  
AFRICAN METHODIST EPISCOPAL  
CHRISTIAN CHURCHES  
(Disciples of Christ)

EVANGELICAL UNITED BRETHREN

#### FIRST BAPTIST CHURCH

(A.B.C.)  
(Corner of University and Main)

W.G. Foote, Pastor  
Charles W. Southard, College Class  
Teacher

#### SUNDAY SERVICES

Morning Worship 8:30 and 10:30 a.m.  
Church School 9:30 a.m.  
SCF Dinner Program 5:30 p.m.  
Fellowship Groups 6:30 p.m.  
Evening Services 7:30 p.m.

#### ROCKHILL BAPTIST CHURCH

(Corner of Monroe and South Marion)

Lenus Turley, Pastor

#### SUNDAY SERVICES

Morning Worship 10:45 a.m.  
Church School 9:30 a.m.  
SCF Dinner Program 5:30 p.m.  
B.T.U. 6:30 p.m.

#### FIRST PRESBYTERIAN CHURCH

(University and Elm Streets)

Charles E. F. Howe, Pastor  
Ben Neffzer, College Class  
Teacher

#### SUNDAY SERVICES

Morning Worship 9:30 and 10:45 a.m.  
College Class 2:30 a.m.  
SCF Dinner Program 5:30 p.m.

NATIONAL BAPTIST  
UNITED PRESBYTERIAN CHURCH, USA  
UNITED CHURCH OF CHRIST  
(Congregational Christian and  
Evangelical and Reformed)

#### CHURCH OF THE GOOD SHEPHERD

(United Church of Christ)  
(Orchard Drive at Schwartz)  
Phone: 7-2232

C. Addison Hickman, College  
Class Sponsor

#### SUNDAY SERVICES

Morning Worship 9:00 a.m. and 11:00 a.m.  
College Class 10:00 a.m.  
SCF Dinner Program 5:30 p.m.

#### FIRST CHRISTIAN CHURCH

(Disciples of Christ)  
(University and Monroe Streets)

William A. Longman, Pastor

Orville Bevel, Jr., College Class  
Teacher

#### SUNDAY SERVICES

Morning Worship 10:29 a.m.  
College Class 9:30 a.m.  
SCF Dinner Program 5:30 p.m.

#### BETHEL A.M.E. CHURCH

(316 E. Jackson St.)

Archibald Masley, Pastor  
Archie Jones, College Class  
Teacher

#### SUNDAY SERVICES

Morning Worship 11:00 a.m.  
College Class 9:45 a.m.  
SCF Dinner Program 5:30 p.m.  
Young Peoples Fellowship 6:00 p.m.  
Evening Vesper 7:00 p.m.

Mid-week Service - Wednesday 7:30 p.m.  
Youth Hour - Friday - 6:00 p.m.

On Sunday Mornings Ride The Bus To Church