

6-24-1967

The Daily Egyptian, June 24, 1967

The Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_June1967
Volume 48, Issue 165

Recommended Citation

, . "The Daily Egyptian, June 24, 1967." (Jun 1967).

This Article is brought to you for free and open access by the Daily Egyptian 1967 at OpenSIUC. It has been accepted for inclusion in June 1967 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

FAVORITE CAMPUS SPOT—SIU's Lake-on-the-Campus regained its popularity Friday after temperatures warmed up again following the mid-

week rainstorm. Swimming is permitted daily for students, faculty and staff members and their families.

Daily
EGYPTIAN
Southern Illinois University
 Carbondale, Illinois
 Saturday, June 24, 1967
 Volume 48 Number 165

One of Four in Illinois

Morris Library Encompasses Major Research Facilities

By Robert W. Allen

"How many horses were killed in the Battle of Gettysburg?"

This is one of the questions recently asked of the Shawnee Public Library Research and Reference System housed on the sixth floor of the Morris Library building on the SIU campus, according to Ferris Randall, director of the SIU library.

The Shawnee Public Library Reference System is one of 21 such systems in the state. There are also four areas into which Illinois is divided, to be served by four major research and reference centers.

Morris Library serves 34 counties of Southern Illinois as one of the four major research and reference centers.

This network of library service throughout the state, called the Library Research and Reference Project, was established by the state legislature in 1966 to augment the facilities of smaller local libraries both financially and materially.

For example, Randall explained, if a person in a community such as Harrisburg wants to do research on a particular subject or desires a newly published book, but the resources of his local library are limited on the subject,

he can get what he needs through the new system.

Through this project, the

individual in Harrisburg can, through his local public library, have his request sent to the Shawnee Library Service System. If he cannot obtain satisfaction from the Shawnee system, his request is forwarded to the SIU library or one of the other major reference centers.

The other three centers are: the Illinois State Library in Springfield, the University of Illinois Library in Urbana, and the Chicago Public Library.

The four major centers receive funds from the state to develop superior research facilities to augment the more than 500 local libraries in the state, thus equalizing the resources of the latter.

Each of the 21 library systems areas must consist of at least 150,000 persons or 4,000 square miles, according to a publication issued by the Illinois Library Association resulting from a study done in 1963 on the existing system of libraries in Illinois.

Each system consists of a number of local libraries, the directors of which agree to pool their resources and abide by the conditions of the systems.

Morris Library has received some strange requests, said Harold J. Rath, special services librarian.

Recently, a request was received by the system asking for "all of the material we had on English literature."

Meetings Set For Conditional New Students

Meetings will be held Monday and Tuesday at Davis Auditorium in the Wham Education Building for students in General Studies and VTI whose status is classified as "conditional."

Conditional students are those who entered SIU summer quarter and required to carry a three-point grade average to continue their studies fall term, said Mrs. Dorothy J. Ramp, supervisor for probationary students.

Mrs. Ramp said conditional students are required to attend one of these two meetings and will be excused from classes to attend if tests are not scheduled for the time they must miss.

The meetings will begin both mornings at 9:30. Conditional students may choose the session they wish to attend, Mrs. Ramp said.

Information on status at Southern and a brief discussion on study methods will be included in both sessions.

Foreign Students New at Southern

To Meet Today

New foreign students on campus for the summer term are asked to attend a special orientation program at 7 p.m. today in the Family Living Lounge of the Home Economics Building.

The program, sponsored by the International Students Center staff, will include a coffee and social hour.

"It is necessary to go over immigration regulations, University requirements pertaining to foreign students, and other important facts concerning SIU and Carbondale, a Center spokesman said. The program also serves as a get-acquainted session for new foreign students, the spokesman said.

Construction Slated On \$609,000 Federal Research Laboratory

Construction of a \$609,000 federal forestry research laboratory on the SIU campus is expected to begin by the end of August or mid September, the architectural firm reported Friday.

Contracts must be signed

Air-Taxi Service

Regional Managers

To Meet at SIU

A regional airports conference for managers and administrators of airports which handle third level commercial aviation, commonly called air-taxi or commuter service, will be held Monday to Wednesday at SIU.

The conference will feature talks by some of the most knowledgeable men in the industry, according to Alexander R. MacMillan, SIU Transportation Institute director.

Some of the topics to be explored are the state's role serving aviation, federal programs of airport aid, lighting systems, insurance liability risks and protection, short takeoff and landing, vertical takeoff and landing, and the impact of general aviation.

The conference is sponsored by the SIU Transportation Institute in cooperation with the Air Institute and Service and the Technical and Adult Education Division.

It has the support of the Illinois Department of Aeronautics and representatives of the Federal Aviation Administration, the American Association of Airport Executives, and the aviation industry.

Single Group Answers City Cleanup Call

As of Friday afternoon, only one SIU campus organization had answered Carbondale's call for volunteers to assist in today's city cleanup project.

The lone group, Delta Chi social fraternity, pledged 12 to 15 helpers to join with city residents in what has been proclaimed by Mayor David Keene as "Carbondale Civic Improvement Cleanup Day."

City Councilman Randall Nelson, who issued the request for cleanup helpers in Tuesday's Daily Egyptian, said Friday that the extent of volunteer participation from campus was still a question mark. Nelson said he still hoped for additional SIU volunteers.

The clean up drive begins at 7 o'clock this morning and kicks off a continuing campaign of city improvement. The purpose of today's drive will be to reduce much of the litter and overgrowth in the northeast section of Carbondale.

Nelson said anyone interested in joining the cleanup project should report to the corner of Marion and Oak streets today.

by the end of June because of the approach of the end of this fiscal year, the spokesman said. Bids were received and opened June 6 in Chicago for the construction.

R. & R. Construction Co. of Alton was the apparent low bidder, the representative of Fischer-Koscher & Bowden Architects said.

Construction time for the frame and concrete structure is anticipated to be 13 months.

The architect said that the building would contain about 13,000 square feet and be built in two levels. The basement, housing laboratory facilities, will be poured concrete, and the grade-level structure will have glued laminated columns and beams with a wood roof deck.

The structure would be demonstrative of various types of wood, appropriate for a forestry research building.

SIU leased the ground, south and east of the School of Agriculture building, to the federal government in February, 1965. The research laboratory will be one of seven under jurisdiction of the North Central States Forest Experiment Station with headquarters at St. Paul, Minn.

Talented Students Invited to Enter

Southern Follies

Students with talent are invited to participate in the 4th annual Southern Follies talent show scheduled for July 15 in Davis Auditorium in the Wham Education Building.

Applications for both group and individual acts are available at the University Center information desk through July 3. Admission to the show will be free, and the performers will receive trophies.

Students who are not interested in performing, but would be willing to exercise their talents in planning this event, are encouraged to complete a steering committee application.

This form may also be obtained at the information desk of the University Center, and is to be returned no later than Wednesday.

Southern Follies is a function of the SIU Activities Programming Board.

Gus Bode

Gus says he's a great fan of musical comedy and after reading Page Two today, he's hocked his illegal car to get front row center seats.

KISS ME KATE—Jeana Doveas and Dennis Immel reflect the rollocking mood that is much the part of the upcoming Summer Music Theater

production of "Kiss Me Kate." The two lead the cast of the musical which opens next Friday in Muckelroy Auditorium.

'Kiss Me Kate' First

Performers Prepare for Musical Season

By Roland Gill

If you have walked through the Agriculture Building this term, you may have noticed that that usually quiet and comparatively peaceful place is a now steady whirl of all aspects of the performing arts.

Dancers, singers, actors and musicians ramble about several rooms preparing what promises to be an outstanding season's work by the company of the Summer Music Theater.

The company includes 33 students directed by professionals and instructors. William K. Taylor, assistant professor of music, is the overall director of the workshop.

Summer Music Theater will present three musicals this season. The first, Cole Porter's "Kiss Me Kate," opens at 8 p.m. Friday for a six-day run in Muckelroy Auditorium.

Other musicals are "Carousel" which opens on July 21, and "Carnival" which will begin its run on Aug. 18. A fourth production, "On The Town" will be presented July 28 and 29 by a group of high school students under the Music and Youth at Southern theater.

The opening show is delightfully entertaining and suitable

for persons of all ages, according to stage director, Wallace Sterling.

Sterling, associate director of theater and assistant professor of speech at the University of Akron, received his doctorate at Southern last summer.

"Kiss Me Kate," which stars Jeana Doveas as Lilli Vaness and Kate and Dennis Immel as Fred Graham and Petruchio has intertwining plots about a rehearsing theater company. The plot of "Kate" and "Taming of the Shrew" are combined into a tapestry of pleasant song and action.

The musical includes the well-known numbers "Another Op'nin', Another Show" and "So in Love."

Settings by Robert Pevitts and choreography by professional dancer Pamela Hayford will highlight the production. Lighting will be by Larry Wild, costumes designed by Richard Boss, and Tony Seminerio will be in charge of make-up.

Long Walk

Coed Loses Class

Many of the students had trouble finding their classes this past week because it was the beginning of the summer quarter.

However none of them could have had as much trouble as a coed who dragged herself into the registrar's office and asked where her recreation class was.

She looked tired and hot and for good reason. She said she had just walked from the SIU recreation area on the Little Grassy Lake and was not able to locate her class.

She said, "I thought for sure somebody would be going out there and would give me a ride when they saw me walking."

The secretary in the registrar's office told her where

Shop With

DAILY EGYPTIAN
Advertisers

Greek Jewelry

Crests

Lavaliers

Chapter Guards

Officer's Dangles

S.I.U.

Charms

Lavaliers

&

Crests

DON'S
JEWELRY

102 S. ILLINOIS

Daily Egyptian

Published in the Department of Journalism Tuesday through Saturday throughout the school year, except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois 62901. Second class postage paid at Carbondale, Illinois 62901. 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 and business offices located in Building 1. Fiscal officer, Howard R. Long. Telephone 453-2354.

Editorial Conference: Robert W. Allen, Dianne Anderson, John Baran, Carl B. Courtner, Robert Forbes, Roland Gill, Mary Jensen, Thomas Kerber, William A. Kind, George Kneemeyer, John MacMillan, Wade Koop and Thomas B. Wood Jr.

The Music Theater box office, located adjacent to the Student Activities Office, is open for sale of tickets.

Auto & Motor Scooter
INSURANCE

Financial Responsibility Filings

EASY PAYMENT PLAN

FINANCIAL RESPONSIBILITY
POLICIES

**FRANKLIN
INSURANCE
AGENCY**

703 S. Illinois Ave.
Phone 457-4461

STOCK CAR RACES

Every Saturday

- Time Trials 7:30 p.m.
- Races 8:30 p.m.

Admission for Adults \$1.00

Children under 12 free

Fastest 1/5 Mile Track in So. Illinois

TURNPIKE RACEWAY

Three miles west of Marion, Ill.

on new Rt. 13

BE PATRIOTIC!!
Eat a Moo Burger Today...

MOO & CACKLE

The Moo's Manager

Jack Baird

An SIU Alumnus

SETTLEMOIR'S
"all work guaranteed"

SPECIAL

Men's Rubber Heel \$1.50
Girl's Loafer Heel \$.85

SHOE REPAIR

"Quality, not speed" Our Motto
Across from the Varsity Theater

Original Casts, Dialogues

Radio To Feature 'Broadway Beat'

The original casts and dialogue of Broadway productions will be featured today on "Broadway Beat" at 7 p.m. today on WSIU-Radio.

Other programs:

10 a.m.
From Southern Illinois.

12:30 p.m.
News Report.

1 p.m.
The Sound of Music: Quality pop concert.

8 p.m.
Bring Back the Bands.

8:35 p.m.
Jazz and You.

11 p.m.
Swing Easy.

Sunday

10 a.m.
Salt Lake City Choir.

10:30 a.m.
Music Hall.

1 p.m.
Church at Work.

3 p.m.
The Music Room.

4 p.m.
Sunday Concert(classical).

8:35 p.m.
Masters of the Opera: Giacomo Puccini.

11 p.m.
Nocturne.

Monday

8 a.m.
Morning Show.

10:09
Pop Concert.

2:30 p.m.
BBC World Report.

3:10 p.m.
Concert Hall.

5:30 p.m.
Music in the Air.

8 p.m.
Forum of Unpopular Notions: "The Congressional Committee Seniority System."

8:35 p.m.
Music Understanding.

11 p.m.
Moonlight Serenade.

OVERSEAS DELIVERY

See

EPPS

Highway 13 East

457-2184
985-4812

'The Wide Blue Road' Slated As Topic of Radio Program

"The Wide Blue Road" is the title of "Continental Cinema" to be telecast at 8:30 p.m. Monday on WSIU-TV.

Other programs:

4:30 p.m.
What's New.

Activities

Tickets On Sale

Summer Musical tickets will go on sale from 1 to 5 p.m. in Room B of the University Center.

Airport Managers will meet from 8 a.m. to 5 p.m. in Ballroom A of the University Center.

Airport Managers Luncheon will be held at 12:30 p.m. in Ballroom C of the University Center.

Early Childhood Education Workshop registration will begin at 5 p.m. in the Gallery Lounge of the University Center.

Early Childhood Education reception will begin at 5 p.m. in Ballroom C of the University Center.

Early Childhood Education workshop dinner-meeting will be held from 6 to 10 p.m. in Ballroom B of the University Center.

N.D.E.A. Institute in Oral Language will meet from 10:30 to noon in Furr Auditorium.

5 p.m.
The Friendly Giar: The Dancing School.

5:30 p.m.
Film Feature

5:15 p.m.
Social Security in Action.

6 p.m.
Cine Posium.

7 p.m.
Science Reporter.

7:30 p.m.
What's New

8 p.m.
Passport 8, Bold Journey: "Schoolteacher Goes to Africa."

8:30 p.m.
N.E.T. Journal.

121 N.
Washington
Carbondale

Swifty Steak

(9 oz. New York Strip)
with soup or salad and fries

\$2.25 (in Steak House till 5)
(in Little Brown Jug or Pine Room anytime)

Steakhouse

Varsity CARBONDALE ILLINOIS

HELD OVER FOR YOUR
PLEASURE!
SHOWINGS MON THRU
FRI 2:00-7:30
SAT & SUN 2:00-5:00-8:00
Admissions at all times
ADULTS \$2.00 CHILDREN \$1.00

The Most Popular Picture Of Our Time!
WINNER OF 5 ACADEMY AWARDS
Including "Best Picture"!

RODGERS and HAMMERSTEIN'S
ROBERT WISE
PRESENTS
THE SOUND OF MUSIC
COLOR BY DE LUXE
JULIE ANDREWS • CHRISTOPHER PLUMMER
RICHARD HAYDN • ELEANOR PARKER
JACK HAWKINS • RITA HAYWORTH • TREVOR HOWARD
MICHAEL CRUICKSHANK • MARCELLO MASTROIANI • ANGELO WAZZARI • JEAN CLAUDE PASCAL
THOMAS LOPEZ • L. C. MARSHALL • GILBERT ROLAND • BARBARA SARATY • OMAR SHARIF • BARRY SULLIVAN
ANTHONY QUAYLE • LARA PARK • GILBERT ROLAND • NADIA TILLER • ELI WALLACH
OSCAR HAMMERSTEIN II • ERNEST LEHMAN

STUDENT RENTALS

Many
Locations!

- Apartments
- Houses
- Trailers

SEE
VILLAGE RENTALS
417 W. MAIN
457-4144

EGYPTIAN
DRIVE-IN THEATRE

Rt. 148 So. of Herrin
Box Office opens 7:30 p.m.
Show starts 8:25 p.m.

NOW SHOWING

THE WAR WAGON ROLLS AND THE SCREEN EXPLODES!

"THE WAR WAGON"

TECHNICOLOR® / PANAVISION®
A BATJAC PRESENTATION - A MARVIN SCHWARTZ PRODUCTION - A Universal Picture

Plus... (Shown 2nd)
"BLINDFOLD"

FOX Eastgate

PH. 457-5685

ENDS TONIGHT!
"KISS THE GIRLS
& MAKE THEM DIE"
AND "3 ON A COUCH"

STARTS SUN.-3 DAYS ONLY!

EXCITEMENT from the JAMES HOBBS director... TERENCE YOUNG
SUSPENSE from the creator of 007... IAN FLEMING
BLAZING ACTION from these internationally famous stars...

TERENCE YOUNG'S
THE POPPY IS ALSO A FLOWER
SENTA BERGER • STEPHEN BOYD • YUL BRYNNER • ANGELO WAZZARI • JEAN CLAUDE PASCAL
MICHAEL CRUICKSHANK • MARCELLO MASTROIANI • ANGELO WAZZARI • JEAN CLAUDE PASCAL
THOMAS LOPEZ • L. C. MARSHALL • GILBERT ROLAND • BARBARA SARATY • OMAR SHARIF • BARRY SULLIVAN
ANTHONY QUAYLE • LARA PARK • GILBERT ROLAND • NADIA TILLER • ELI WALLACH

SHOWN AT 1:45-5:00 & 8:25

2nd Feature
12204 FILM DISTRIBUTORS INC. PRESENT
MONDO PAZZO
SHOWN AT 3:30-6:50 & 10:10

Daily Egyptian Editorial Page

Frazier's Loss to Southern Serious But Not Staggering

The thing that SIU basketball fans have dreaded ever since the professional basketball league held its annual college draft has finally materialized--Walt Frazier has signed a contract to play professional basketball with the New York Knicks next season.

The terms of the contract are only vaguely disclosed but it is certain Frazier received a healthy bonus for signing his name.

All that can be said about this is: "Congratulations Walt, you deserved it."

Frazier was the sparkplug that brought the Salukis their greatest season in history on the hardwood. Without Frazier, Coach Jack Hartman's team would have been good, but the Salukis would have never even seen the court at Madison Square Garden let alone win the 1967 National Invitation Tournament.

Many people would say that this is all Frazier ever cared about. But this is untrue. Walt Frazier cares about SIU and his decision to turn pro wasn't an easy one to make.

In his own words Frazier said, "I hate to leave SIU just when they have reached major college status, but I had to do what was best for me." With a wife and a baby to look after, Frazier could no more turn down the Knicks offer than Rip Van Winkle could have turned down an invitation to take a nap.

Frazier's loss to the SIU basketball team for the 1967-68 season would appear to be substantial. But SIU still has Hartmann, the greatest coach in college basketball and the Salukis can't be counted out just because one man has signed a professional contract.

All SIU students can do now

Nugent Baby Has It Made

The nation's No. 1 grandfather is entitled to a little extra spring in his stride today. We congratulate president Johnson and Mrs. Johnson, as well as Mr. and Mrs. Nugent, on the arrival of an 8 pound, 10 ounce boy. Pat's exuberant proclamation that the lad was an "elephant" referred to his size, of course, and should not be studied for political overtones.

Those who know say that grandparents, with all the fun and none of the responsibility, are the luckiest people in the world. To be the President of the United States and a new grandfather would seem like the very acme of good fortune. But we suspect there will be times when LBJ would happily yield the honors of his exalted job to be plain Grandpa Johnson, with no larger concern than to jiggle the little fellow on his knee.

One thing is sure; by managing to be born right in the heart of Texas, the baby got off to a great start with the Johnson family.

Chicago Daily News

is to give Frazier well deserved congratulations and wish him good luck, because in the pro wars of basketball even a player with Frazier's abilities will need all the luck he can muster.

SIU won't forget the contribution to athletics that Frazier made. During the next basketball season Saluki fans will keep one eye on the Salukis and the other on the New York Knicks.

Bill Kindt

Negro Slums Powder Kegs, May Explode

Negro slums in American cities are "powder kegs." The slightest provocation could lead to violence. For, by and large, the root conditions of deep discontent remain--chronic unemployment, poor housing and education, official neglect.

Some cities are working imaginatively to avoid police-community conflict, which is often the thing that triggers widespread violence. Some have units specially trained in human relations. Some have hired and trained more Negro police officers and have even established special Negro youth patrols to assist the police. Still others are working directly with ghetto youth in promoting recreational programs and the like.

Cities intent upon avoiding violence will, of course, do far more than reorient their police. They will open effective channels to the Negro community, including particularly those elements most likely to resort to violence. And they will attack vigorously the underlying conditions which breed frustration and despair.

Some have come to see how essential it is to reach the young, especially those with leadership potential. One imaginative approach--adopted in Watts, Chicago, Tampa, Dayton, and Boston--has been to bring Negro youth together into security patrols. This has proved most effective when the initiative has come from the Negro community itself. The 100 young Negroes who patrolled the streets of Tampa were credited by city leaders with having done much to end the recent three days of rioting there.

Boston's Security Patrol hopes to become a permanent preventive force. It was formed by young Negroes in the Roxbury section following recent violent demonstrations against what eye-witnesses said was police brutality.

Such patrols, acting as buffers to keep police-community relations from getting out of hand, could do much to reduce tensions and prevent explosions. But they won't be able to keep their thumb in the dike forever. We have got to make obvious progress toward eliminating those conditions which lead to acts of desperation.

Christian Science Monitor

"Ever Think of Brushing Your Teeth?"

Sanders, Kansas City Star

New Police Checking Methods To Make Nation's Roads Safer

There was a time, not too long ago, when a driver whose license had been revoked or suspended could simply move to another state and get one by falsely answering "No" to certain embarrassing questions on the application form. No more. The National Driver Register service, established in 1961, now is patronized by all the states as a national clearinghouse of driver licensing information. Since last September, the register is no longer limited to drivers whose licenses have been picked up for drunken driving or for having been adjudged responsible for a fatality.

Just to test how well the register was working, the Virginia division of motor vehicles recently submitted the names of 23,000 license applicants to be checked. When the hum of the computers' electronic search was ended, 65 names were in question. On further investigation, Virginia authorities prosecuted 15 persons for making false statements on their applications, revoked 17 newly-issued licenses and required 19 other drivers to furnish proof

of financial responsibility as a condition of retaining their licenses.

After six years' operation, the register now contains the names of 1,126,000 persons who have lost their licenses. The files have been searched nearly 32 million times, turning up more than 182,000 probable identifications for further checking out.

If all this smacks somewhat of Big Brother and all-seeing federal surveillance, it is altogether justifiable in this instance. No driver who, on the basis of his performance, has been denied--at least for a time--a license in Missouri should be able to get one in Kansas with impunity. While accidents can happen to any-

one and regularly involve drivers with previously clean records, there definitely is such a character as the chronically bad motorist whose privilege of endangering his fellows should be curbed.

The rules for suspension and revocation are clear and increasingly uniform among the states. It makes no sense for a driver, denied a license in one state for good cause, to be able to get one in another by subterfuge. The National Driver Register service, now that it is in full operation, should continue to prove a valuable traffic safety tool for the new federal Department of Transportation.

Kansas City Star

New Orleans Conspiracy Happy

The tawdry diversion of due process of law in New Orleans to satisfy the opportunistic uses of propaganda furnishes a lesson. It shows what can happen to the orderly conduct of government when people go conspiracy-happy.

The insistence of one carnival master of investigation that the death of President Kennedy was deeply plotted makes necessary the stacking of one bizarre claim or imputation atop another to keep interest alive. It is a kind of forgery of fact.

When the theory takes hold that all tragic or disagreeable events must be traceable to some deep conspiracy or to a series of them, we have the modern equivalent of witchcraft with all of its black and unreasonable suspicions and harm.

In New Orleans the central harm of manipulation of the law for the sake of a theory is added to by the creation of side-line mischief.

Crooks and burglars arrested and held in New Orleans for trial assert that they have been propositioned with their freedom if they will help to frame certain characters as participants in some conspiracy to assassinate President Kennedy.

With the "investigation" at its present stage, confidence is further undermined in that one can as readily believe as disbelieve such claims.

This entire affair has been handled with a flamboyance and cynicism that would discredit any hint of justification that might exist.

—The Hartford Times

Briefly Editorial

Considering how the fighting went, it seems like a fair swap--this offer by Israel to exchange 4,500 prisoners of war for the nine Israeli soldiers taken captive in Egypt. But two questions arise: Does Nasser really want back the nine unsuccessful generals and 10 colonels listed among the P. O. W.s?

Kansas City Star

U.S. Diplomatic Tool: A New \$300,000 36-Foot-High Statue Of Gen. Pershing

Bronze Pershing Might Unruffle Feathers

By Thomas Nuzum
Copley News Service

PARIS—An opportunity to salve French-American relations will arise Armistice Day (Nov. 11) with the unveiling here of an equestrian statue of the late U.S. Gen. John J. Pershing.

Black Jack Pershing led the American troops that turned the tide for France and Britain in World War I.

An immense throng of Parisians turned out to shout "vive l'Amerique" when Pershing arrived June 13, 1917, 13 days ahead of his first contingent of doughboys. The general landed at Boulogne and reached Paris by train just two days short of the 140th anniversary of Lafayette's arrival in the American colonies to support the U.S. Revolution.

By sending Pershing, America repaid Lafayette's visit in circumstances equally decisive, editorialized the Paris daily newspaper, *le Matin*, at the time.

"There is at this moment no other question than that of fighting," Pershing said to France's Marshal Foch, who greeted him at the railroad station. "Infantry, cavalry, aviation—all that we have is yours. Use it as you wish. More will

come in the future equal to the requirements.

"I come especially to tell you that the American people will be proud to take part in the greatest battle in history."

The ovation for Pershing made a continuous thunder, reported the next morning's paper. "Paris was there. Paris gave its most triumphal and ardent reception to its beloved guest. The starred banner floated at windows. Women threw flowers in the late afternoon sun. . ."

June 13, 1917, would be remembered as one of the great dates of the "war to end wars," concluded *le Matin*.

However, only a quiet little ceremony was held to mark the 50th anniversary. A cornerstone for the statue's pedestal was laid in the presence of the American ambassador and a couple of French cabinet ministers.

Pershing's words to Foch were repeated by Col. Leon Turrou, representative of the U.S. Veterans of Foreign Wars, which is sponsoring and paying for the Pershing memorial.

Vice President Hubert H. Humphrey is scheduled to come here in November to see the \$300,000, 36-foot-high monument unveiled, V.F.W. officials report. The ceremony could rekindle the glow of friendship dampened by the

eviction of the U.S. troops from France last spring.

The unveiling could be an occasion for President Johnson himself to come and bury the hatchet with French President Charles de Gaulle, Paris newspapers had speculated.

But U.S. and French diplomats are uncertain that the time would be ripe for reconciliation. A meeting of the two chiefs of state would do more damage than good if no tangible improvement in relations resulted, diplomats warn.

The best time for them to meet would be after major differences in foreign policy have diminished, observers say, such as the difference over the war in Vietnam, and the gold-dollar controversy.

No sudden clearing of the atmosphere is anticipated here.

It took three years just to cut the red tape to obtain permission to have the statue put up. The French minister of war veterans suggested sticking the statue in suburban Versailles, or even in the Compiègne forest.

The Compiègne woods would have been appropriate inasmuch as the armistice was signed there, but few American tourists or Frenchmen would ever get there to see the monument.

The VFW finally obtained permission to put the statue in the tree-lined Square des Etrangers (United States Square), where there is little traffic, and people would have time to contemplate the memorial.

The 10-ton bronze statue, by sculptor Felix de Weldon, has yet to be shipped from the United States.

When the project was first announced, De Gaulle wrote asking where he could contribute money. The VFW's memorial subscription committee had not yet been organized. There was nowhere for the French statesman to send his donation.

After the fund drive was organized, the VFW considered that it would be indicative to remind the French president of his offer.

De Gaulle's career and Pershing's had something in common. Both fought against having their troops dispersed among armies of the Allies in the two world wars. Both wanted their fighting men to make a recognizable contribution to the Allied victory.

Mid-East Fruitful Book Ground

To book publishers, the war in the Middle East is as exciting as the cry that gold had been discovered at Sutter's Mill was to the teeming cities of the East.

Between 1861 and 1865, more words about the Civil War were published than had been printed about it in the newspapers in the years between 1861 and 1865 when the war was being fought.

Now, thanks to modern production methods, the book publishers have caught up with history. They can get a war book onto the newsstands before the guns have cooled off. A week ago, three publishers had already completed plans for books on the Israeli-Arab war and two others had plans under consideration. The

publication date of the first is next Monday! --and wounded Arabs are still trickling out of the Sinai Desert into the over-crowded hospitals of Egypt.

There will be some sure-fire bestsellers when the people who can write them find time to do it. Moshe Dayan's memoirs will no doubt top the list. We can expect a considerable number of books by young Americans who were working in Israel when the war broke out. This is the most literate generation in the history of the world, and both writers and readers are ready for whatever circumstance comes along that has in it the stuff of excitement and suspense.

There's gold in them thar deserts!
--Hartford Times

GIFT TO CHICAGO—A strange, 50-foot-tall, 160-ton structure has landed on the Civic Center Plaza in Chicago. It has staring, never-blinking eyes that seem to follow the progress of the workmen assembling the sculpture, a gift of Pablo Picasso. (AP Photo)

Senate Axe Falls on Dodd Following Censorship Debate

WASHINGTON (AP)— The Senate voted Friday to censure Sen. Thomas J. Dodd for converting to his personal benefit funds obtained "from the public through political testimonials and a political campaign."

This was one of two counts on which the Senate ethics committee recommended that the Connecticut Democrat be censured for conduct that tends to bring the Senate into dishonor and disrepute.

He was only the sixth senator in the nation's history to have his conduct censured or condemned by his peers.

Still to be voted was a second count charging Dodd requested and accepted reimbursement for travel expenses from both the Senate and private organizations.

Before the roll was called, Dodd told his colleagues that "I am satisfied that history

will justify me. But only time will tell."

"My future is in your hands," he told his fellow senators. "Let your conscience be your guide."

**50%
DISCOUNT**
...on all guitar
& music books!
PARKER
MUSIC COMPANY
606 E. Main

Kee Optical
407 S. Illinois Carbondale
OPTOMETRIST
Dr. C. E. Kendrick Examinations \$5.00
OFFICE HOURS — 9:00 to 5:00 Daily
Otherwise by appointment
THE "KEE" TO GOOD VISION
CONTACTS AND GLASSES
Phone: 549-2822

U.S.-Russian Summit Talks

GLASSBORO, N.J. (AP) — President Johnson and Soviet Premier Alexei N. Kosygin, leaders of the world's nuclear superpowers, talked privately for about two hours Friday in their first meeting during a historic summit session on world tensions.

The war-born crisis in the Middle East and Vietnam were believed among the topics before the two men.

The President and the premier interrupted their talks for lunch, after meeting face to face over a small table, with only interpreters on hand.

Their meeting was in the study of the president of Glassboro State College, whose brown sandstone home was chosen for the summit meeting.

In a larger room nearby in Dr. Thomas E. Robinson's 2 1/2-story home, Hollybush, the chief advisors of the two top world leaders met separately.

In the separate meeting of top aides, Secretary of State Dean Rusk and Soviet Foreign Minister Andrei A. Gromyko hammered away at the groundwork for their chiefs' discussions.

UNIVERSITY CITY

RESIDENCE HALLS

DAILY EGYPTIAN
SOUTHERN ILLINOIS UNIVERSITY
100-Degree Heat to Continue Here

- 100% Air Conditioned
- Fully Carpeted
- Laundromat
- Rathskeller
- Bookstore
- Cafeteria

**Year-Round
Swimming Pool**

LEVELSMIER REALTY

Don't buy until you see Levelsmiers Realty! We have homes to fit every family's needs & budget, city & suburban, also rentals!

INSURANCE, ALL
COVERAGES.

LEVELSMIER REALTY

600 W Main Carbondale
457-8186

FREE BUS SERVICE

Room & Board (INCLUDING UTILITIES) \$275 (Summer)

602 E. College

- TO CLASS
- TO CRAB ORCHARD
- TO GIANT CITY

Phone 549-3396

Odd Bodkins

SIU Summer Baseball Program Starts Monday

SIU's summer baseball program will get underway Monday evening with the first meeting of all undergraduates interested in participating.

Assistant baseball coach Larry Blixt has extended an invitation to anyone wishing to play in SIU's program this summer.

Blixt said, "The purpose of the league is to give all boys interested an opportunity to compete this summer and

we hope to find some boys who are capable of playing intercollegiate ball."

Blixt has already lined up a few games with area American Legion and Coal Belt teams and hopes to have enough participants to play several intrasquad games.

Since Blixt has no idea what the initial response will be in terms of participants, he couldn't say how many teams

will be formed or how many games will be scheduled.

He indicated that he would anticipate about 30 boys, if the number of inquiring telephone calls he has received is any indication of the interest.

Practice sessions will be held Monday through Friday from 6 to 8 p.m. with games on weekends. Blixt said that all participants should

come dressed to practice Monday.

"All the boys will need is a glove and shoes. We will furnish the uniforms, so they can wear shorts or whatever they wish to practice," he said.

He is hoping for a large turnout and said he and head coach Joe Lutz wouldn't be a bit disappointed if they found several potential collegiate players whom they had overlooked in recruiting.

Cyclists Plan Scramble Race

Cyclesport Incorporated will hold a poker run and a motorcycle scramble race Sunday both sponsored by the area American Motorcycle Association chartered clubs.

The poker run will start at 10:30 a.m. from the parking lot at the corner of Main and Illinois Streets. The event will be open to all riders and trophies will be awarded according to points accumulated.

The poker run will end in Cape Girardeau.

SLOT RACING

Racing is scheduled Tuesday and Friday each week at 8:30 p.m.

Go-Go Raceway

Murdale

Four Tied at 214 in Amateur Golf Tourney

EAST MOLINE, Ill. (AP)—Two former champions and two others were deadlocked with scores of 214 as they headed today into the last 18 holes of the Illinois State Amateur Golf Tournament.

Bracketed at five under par after 54 holes at the Short Hills Country Club were former champions Bob Zender,

Chicago, and Dave Huske, Elgin, along with Ray Farro, Ottawa, and Jim Jamieson Moline.

Huske and Farro both had one under par 72's this morning to move up with Jamieson and Zender. Zender, who had trailed Jamieson by a stroke after 36 holes, had 74 this

morning while Jamieson went two over par with 75.

Still in contention, three strokes back, was George Victor of Golf, who had a 72 for his 217 total.

The best round this morning was a three-under-par 70 by Mike O'Connell of Carthage. He trailed Victor by a 218 total.

Pick's AG
OPEN 7 DAYS A WEEK
519 E. Main
FREE DELIVERY

Pick's
For Better
Quality and
Lower Prices

Daily Egyptian Classified Action Ads

The Daily Egyptian reserves the right to reject any advertising copy. No refunds on cancelled ads.

FOR SALE

Golf clubs. Brand new, never used. Still in plastic cover. Sell for half. Call 7-4334.

BBI305

1966 two bedroom 10 x 50 trailer. Only \$100 down and take over payments. \$74.26 per mo. Telephone 939-3280 before 5 p.m. after 5 993-5991.

3408

Dishwasher, 1964 GE portable. Excellent Cond. \$100 457-6984.

3413

*64 Healey mech. perfect. OD wires, new top, and exhaust system. Best offer. 9-1938.

3416

Refrigerator, beds, 12 x 15 rug. See Tom after 6 p.m. 400 S. Washington, apt. B.

3417

Place your ad with the Daily Egyptian for fast results. Call 453-2534 or stop by the Egyptian Bldg. T-48, 1983

1964 Yamaha, 80 cc. Good running shape. \$125. Contact Dee. 7-4401.

3422

1957 Chevy, V-8, Bel Air. 4 door, hardtop, two tone bronze over white. New tires, good condition. Call 9-5282 after 5:00.

3423

Live free—plus \$120 month income. From this new 2-2 bedroom, duplex apt. 5 min. from Carbondale. Central air, modern kitchen, ceramic tile, \$1950. Call for information, 457-2186.

3424

Gary Robinson of the International Services Division will be married on June 25th. Seated bids on his little black book will be accepted until midnight June 24.

BA1300

*53 Ford station wagon. Runs. \$75.00 Phone 549-3276.

BA1303

Sale on all antiques. The Old Oakon Bucket going out of business. Located on highway 51 So. 1 1/2 mi.

BA1321

For sale, 1964 Pontiac Bonneville, 4 door hardtop, air cond. and all extras. Ph. 549-4373.

BA1330

1965 Olds, 88, 4 dr. hardtop, air cond., power steering and brakes. Ph. 549-4373.

BA1332

FOR RENT

University regulations require that all single undergraduate students must live in Accepted Living Centers, a signed contract for which must be filed with the Off-Campus Housing Office.

Nice studio apartments. Air-conditioned. 2 miles from campus. 7-6035 or 9-3485.

3403

Modern 3 rm air-cond. apt. Patio. Share with 1 girl. 549-5128 after 5:00.

3404

House and house trailers for rent. summer term. air cond. All utilities furnished. \$140 per mo. 319 E. Hester. 549-2424.

3410

Rooms for men, 513 So. Beveridge. Very reasonable, cooking. Call 7-7769.

3415

10 x 50 air conditioned trailer, married or graduates. Also trailer spaces. Call 457-6405.

3419

Male to live in house at 709 So. Illinois Ave. Phone 7-4498.

3420

10 x 55 trailer. Immediate possession for married couple or male students. Phone 457-2636.

3425

1 male to share mod. approved apt. with 3 other. Ph. 7-8486. 600 E. Gate.

3426

What's with Wilson Hall? It's for men and it's great. Check it out for summer and fall terms. Located close, at the corner of Park & Wall. Contact Don Lucas. 457-2169.

BB1333

Approved housing for men, \$100 per quarter. Includes all utilities. Cooking privileges and t.v. Call 457-4561.

BB1260

Carbondale Mobile Homes, new 2 bdrm. 10 x 50. Air cond. Special summer rates. Call 457-4422.

BB1304

Summer discount. Choice locations available for summer or fall. Air cond. apts., houses & trailers. Call or see Village Rentals, 417 W. Main. 457-4144.

BB1306

Reduced rates for summer check on air-conditioned mobile homes. Check our prices before you sign any contract. Phone 93374 Chuck's Rentals.

BB1308

Wall St. Quads. Rates slashed to \$145 for summer quarter. Large swimming pool and air conditioned. Men and women, private kitchens, & baths. Basketball, volleyball, split level suites. Compare our apts. with any others in town. 1207 S. Wall. 7-4123

BB1309

3 rooms for girls. Newly decorated & new management. Special rates for summer. Cooking privileges. 421 E. Jackson.

BB1310

C'dale house trailer. Air conditioned. 1 bedroom, \$50 monthly plus utilities. Near campus. Immediate possession. Robinson Rentals. Ph. 549-2533.

BB1311

Vacancies for 2 boys for summer term. Ph. 9-2759 after 3 p.m.

BB1313

New 10 x 50 Mobile Homes in new trailer court. Four miles from campus. Special summer rates. Call 684-2302.

BB1314

Air cond. apts, houses, trailers. Choice locations. Discount rates for summer. Call or see Village Rentals, 417 W. Main. 457-4144.

BB1307

Furnished apartment for rent, 403 West Freeman. Phone 457-7956. See Greg Humbracht at Apartment #11 on premises.

BB1315

Approved housing—air-conditioned. House trailers for summer term. 613 E. College. Special summer rates. Male students only. Phone 7-7639.

BB1316

We buy and sell used furniture. Ph. 549-1782.

BA1322

Summer quarter approved housing for men and women. Room and board \$75. (including utilities) 100% air conditioned. Free bus service to class, bus goes to Crab Orchard-Giant City on weekends. Swimming pool. See ad, University City Residence Halls, 602 East College. Phone 9-3396.

BB1323

Carbondale—student efficiency apts. for male students. University approved. Two story, air-conditioned building, Lincoln Ave. Apts. Located Lincoln and East Freeman St. Now accepting Fall and Summer contracts, special summer rates. Call 549-1424.

BB1324

Carb. 4 room furn. apt. for couple. Also basement apt. for fellow. 684-4219 after 12.

BB1326

Nice two bedroom unfurnished apt. \$75/mo. 1119 W. Sycamore. Couple or grad. student. Phone 7-2627.

BB1328

Approved rooms for boys. Air cond. \$7 per week. Meals available. 457-7342.

BB1329

Grad. court 2 miles from U. Center. 1 room efficiency apts, 1 double, and 2 single trailers. Air-conditioned. 549-4481.

BB1333

New 3 rm. apt for summer only. Close to SIU. Ph. 7-7265.

BB1334

New 3 rm. apts. for girls. Fall contracts. 509 S. Wall. Ph. 7-7263.

BB1335

Apartments for students, summer term. Accepted living centers for men and women. Ambassador, Lynda Vista, Monclair. \$130.00 to \$157.50 per person per term. Modern, air conditioned. S.R. Schoen. 457-2034.

BB1337

1 bedroom apts. Wall to wall carpeting, central air-cond., summer rate. Phone 549-2332 or 549-070.

BB1338

Housetrainers. Carbondale, Air-cond. 1 bedroom \$50 monthly, 2 bedrooms \$90 plus utilities. 2 miles from campus. Immediate possession. Robinson Rentals. Phone 549-2533.

BB1339

Sleeping rooms, single and double. Air conditioned, near campus. Phone 457-6286.

BB1340

HELP WANTED

Wanted—student to work in Daily Egyptian business office mornings. Some typing required. Call 3-2354 or see Mr. Epperheimer.

3414

Wanted. New accounting degrees in any area. Salary \$550-\$750. Contact Ken Lemkau, Downstate Employment Agency. 549-3366.

BB1325

WANTED

Female roommate for unsupervised apartment. 701 S. Wall. Call 549-1125.

3405

Need good used helmet. Prefer Bell. Call 549-5162 after 5 p.m.

3418

SERVICES OFFERED

Educational Nursery School. Carbondale. Openings now. Children 3-5 years old. Enriched program, creative activities, foreign language instruction. Call Mrs. Azrin, M. Ed. 457-8509.

BB1327

New automatic Spray-King Car Wash. Wash your car completely in just 2 min. Without leaving your car. For only 75¢, wash 25¢ extra. Open 24 hrs. a day. Located at 1403 W. Sycamore. (No. of Murdale Shopping Center, across the highway)

BB1318

LOST

Tan Samonite briefcase, plastic, label name tag near handle. Reward for return to William A. Doerr, Room 208 Ag.

BB1336

ENTERTAINMENT

Egyptian Camps, Inc. on the Beautiful Lake of Egypt. Call 993-4249 or 942-4794 for reservations. Boat and motor sales, service and rental. Docking—camping—swimming—skiing—boating—fishing—laundry and store facilities.

3279

BIG MOMENT—The biggest moment in Walt Frazier's career was caught here by an Associated Press photographer as he and Coach Jack Hartman pose after the Salukis won the 1967 NIT championship. Frazier is shown holding the tourney's most valuable award. He will turn over a new leaf when he reports to New York in September to try out with the Knickerbockers.

Frazier Best College Player Last Year, McGuire Says

NEW YORK (AP) — "We've got the best player in college ball last year," said Coach Dick McGuire happily Thursday when Walt Frazier of Southern Illinois signed to play with the New York Knicks of the National Basketball Association.

"Frazier and Bill Bradley will keep the front guys happy," said McGuire. "They'll hit the free man."

McGuire is a man of very few words. To say as many as he did about Frazier indicates how highly he regards the Little All-America and spark of the national small-college Salukis.

Frazier came to Madison Square Garden for the signing ceremony. While General Manager Ed Donovan did not disclose contract terms, it was believed the 22-year-old, 6-feet-4 guard signed a three-year pact calling for a total of about \$90,000.

Bradley, a Princeton All-America and Rhodes Scholar, was signed recently by the Knicks for an estimated \$500,000 for four years.

For years the Knicks have been looking for a take-charge guy. Now they appear to have two in the 6-feet-5 Bradley and Frazier.

Frazier said he was offered more money by the Denver team in the rival American Basketball Association.

"But I picked the Knicks because of the stability of the NBA, because they have better players and because I want to play in New York," said Frazier.

He said he might have played another year of college ball but was afraid that if he did that he wouldn't have been able to play for New York.

Under NBA rules, if he had played another year with Southern Illinois he would have been put back into the draft pool next year.

With Frazier and Bradley set for the backcourt, McGuire said Cazzie Russell, the former Michigan All America, and Dick Van Arsdale, probably will work full time as forwards.

The Knicks also have Dick Barnett, 6-4; Howie Komives, 6-1, and Emmette Bryant in the backcourt.

Shop With
Daily Egyptian
Advertisers

**Correct
EYEWEAR**

Your eyewear will be 3 ways correct at Conrad:

1. Correct Prescription
2. Correct Fitting
3. Correct Appearance

ONE DAY service available for most eyewear from \$9.50

Our contacts are of the highest quality
CONTACT LENSES
now \$69.50

**THOROUGH EYE
EXAMINATION**
\$3.50

CONRAD OPTICAL

411 S. Illinois—Dr. L. J. Jatre, Optometrist 457-4919
16th and Monroe, Herrin—Dr. Conrad, Optometrist 942-5500

'I'll Have to Work Hard,' Walt Frazier Says

By Tom Wood

When Walt Frazier stepped off the airplane in Marion Thursday night there was no screaming crowd to meet him, unlike the last time he returned from New York.

On this occasion Frazier was representing himself, not SIU. And he did quite well in his own behalf for a fellow who four years ago was looking around for some place to play collegiate basketball when Jack Hartman offered him an education and the exposure that has earned him a generous bonus and a yearly salary that will make him one of the best paid rookies in the NBA.

Frazier admitted that it took "a lot of money" to talk him into signing with the New York Knickerbockers, but his intentions weren't all mercenary.

"If I didn't sign this year, I would have gone back into the draft next season and I might have been drafted by a team lower than the Knicks," the 6-3 guard said.

"New York has a real good ball club and I'll have a tough time making it, but it wouldn't be too hard to sit on the bench for a while for the money they're paying me," Frazier said.

Walt admitted that he had signed a one-year, no-cut pact with the Knicks, but said that he and his attorney, Jim Zimmer, had been asked not to divulge the pecuniary aspects of it.

The reasons for this are obvious, no club wants to admit they paid an unproven rookie more money than most of their established veterans are making. It makes for bad feelings and gives the veterans a big lever in contract negotiations.

Frazier will spend the summer moving his family to New York and getting situated. He said the Knicks' management suggested this "because of the big transition." He will report to the team's rookie camp in early September, along with all the other New York signees.

He said he had planned on going to summer school, but would change those plans. "I will get back to school next summer and work towards getting my degree," Frazier said.

He indicated that it would be hard to leave Southern. "I've always wanted to play with a major college basketball team and now I'll miss that situation just when SIU is reaching that status, but I have to do what is best for me."

To say that Frazier's premature departure will not hurt SIU's basketball picture would be wishful thinking.

He contributed a personality to last year's team, one that had a cohesive effect. Without him the Salukis were a good ballclub. Because of him the New York fans called SIU "the classiest team we have seen in years."

Like Howard Hughes on his way to the bank, Frazier was all business whenever he set

foot in the Arena or any other house of basketball.

While he played at Southern Frazier was for SIU first and himself second. His shoes will be tough to fill; any of his team mates will admit this. They don't often make them as unselfish and skillful as Walt Frazier.

Jack Hartman will be looking for a new take charge guy early next fall.

And the New York Knicks haven't just gained the best college player in the country, as they said. They have gained several thousand fans along with him.

**EXPERT
WATCH & SHAVER
REPAIR**

try us for 'sighs'

**DIAMOND
SPECIALS**

• Budget Prices & Terms

• Registered & Insured

Lungwitz Jewelers

611 S. Ill. Ave.

GUITARS

SELECT FROM

• Gibson • Martin • Fend

PARKER MUSIC CO.

606 E. MAIN

CARBONDALE

**MEET-THE-
VILLAGE**

SPECIAL!

**THRU
JUNE 30TH**

Malts & Shakes

Regularly 30¢

19¢

**MALT
VILLAGE**

204 W. College
549-5811

OPEN 11 am daily

"Delicious Ice Cream Products and Sandwiches"

