

4-16-1963

The Daily Egyptian, April 16, 1963

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_April1963
Volume 44, Issue 78

Recommended Citation

, . "The Daily Egyptian, April 16, 1963." (Apr 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 April 1963 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily

EGYPTIAN

Southern Illinois University

Carbondale, Illinois

Volume 44

Tuesday, April 16, 1963

No. 78

Carbondale To Elect Mayor Today

Polls for the Carbondale city elections opened at 6 a.m. today and will remain open until 6 p.m. A mayor, four commissioners and a police magistrate will be elected.

D. Blaney Miller, the incumbent mayor, is seeking re-election and is opposed by a write-in candidate, Donald Hudlow.

Seven men are in the race for four city commissioner positions. They are James Wallace, William Eaton, Vir-

gil Barringer, Joseph Ragsdale, Leonard Bening, R. L. McCormack and Floyd Dean.

Wallace, Eaton and Barringer are incumbents.

Carbondale polling places are:

Ward 1, Swindell Motor Co., 608 N. Illinois Ave.; Ward 2, Isom's Grocery, 821 N. Marion St.; Ward 3, Vogler Motor Co., 301 N. Illinois Ave.; Ward 4, Building at 427 E. Willow St.; Ward 5, Mrs. Maude Daniels resi-

dence, 417 E. Main St.; Ward 6, City Hall, 222 E. Main St.; Ward 7, West Side Fire Station, Oakland and Walnut streets; Ward 8, Fletcher Williams basement, 314 E. College St.; Ward 9, Andrew's Episcopal Church, 404 W. Mill St.; Ward 10, Building T-133, 213 E. Pearl St.; Ward 11, Student Christian Foundation, 913 S. Illinois Ave. Persons may call the city clerk's office to check which ward they live in.

Fenwick To Give Proof Of Mistreatment

St. Louis U. Law Dean Speaks Today

Dean Vincent C. Immel of St. Louis University Law School will be guest speaker at an organization meeting of the SIU Pre-law Club at 10 a.m. today in Room 201 of Old Main.

He will discuss "Opportunities for Law School Graduates." Jack Isakoff, pre-law advisor, said there will also be 15 minute pre-law guidance interviews for those who make advance appointments.

Language Chairman

To Speak Thursday

D. Lincoln Canfield, chairman of the department of languages and linguistics at the University of Rochester, will appear in a free public lecture Thursday.

Canfield, currently a visiting professor of Spanish at the University of Illinois, will speak at 8 p.m. in Morris Library Auditorium. Title of his talk is "Language as She Is Spoke."

The Graduate Record Examination Aptitude Test will be given today at 9 a.m. and at 1 p.m. in Muckelroy Auditorium.

All students working toward a Ph.D. degree or at a masters level who are taking eight or more hours are required to take this exam.

BUT WHERE'S THE BUNNY - A group of eager youngsters load their easter baskets at the annual Easter egg hunt near the Boat docks Saturday.

SIU Facilities Put In Busy Week

Campus facilities at SIU work a 58 hour week providing classroom and laboratory space for students, according to a new space utilization survey prepared by the office of business affairs.

National average for colleges and universities is 44 hours per week.

At SIU, classes meeting during the noon hour, evenings and Saturday mornings account for 25.33 per cent of all class periods held during the week.

Evening and Saturday morning classes are standard procedure as Southern's students make maximum use of the 122 classrooms and 79 laboratories. Old Main is still the "work horse" of the University; its 39 instructional rooms housing 34 per cent of all classes held each week. Parkinson Laboratory, which houses the departments of Chemistry and Physics, uses its facilities throughout the 58 hour week.

The addition of five new

buildings, to be completed in the fall of 1965, will add 103 classrooms and 55 laboratories, but this will not be a net gain, the survey points out, as these new buildings will take land space now occupied by 15 temporary structures that house 20 classrooms and 13 laboratories.

"Never on Sundays" is about all that's left of the traditional school week," said Rino Bianchi, administrative assistant, who prepared the space utilization report.

Has Signed Statements From Complaining Athletes

Student President Bill Fenwick said he definitely will back up his statements concerning the mistreatment of athletes at this Thursday's Student Council meeting.

He said that he will present signed statements from a number of Saluki athletes documenting their complaints of mistreatment by coaches and the athletic department.

The Council last Thursday ordered Fenwick to produce any evidence he may have to back up his statements over that past few weeks that athletes are being mistreated.

Council chairman Ted Hutton said that the meeting at 7:30 p.m. in the University Center will be open to the public. Earlier it had been reported that it would be a closed session.

Hutton added that the entire meeting will be devoted to straightening out the present controversy.

Athletic Director Donald Boydston and a number of coaches and athletes have indicated they would attend the meeting. Coach Lou Hartzog, however, said he would be at an out-of-state track meet at the time.

Last week Hartzog, Boydston and other coaches attended the meeting in expectation of hearing the complaints and left when the Council adjourned before taking up the issue.

Late last week there was word that signed statements are being sought by the Athletic Department. Trackman Jim Dupree said that a coach had asked him to sign a statement.

Hartzog confirmed that he has asked Dupree to clear up once and for all the rumors circulating that he has made complaints.

Yesterday Fenwick indicated concern that athletes who had presented signed statements to him might be pressured into changing their statements.

The controversy began over a month ago when Fenwick first implied that athletes had been mistreated by the Athletic Department.

Since then, the uneasiness between Student Government and the Athletic Department has grown into controversial proportions.

The main issue, that of recommending funds to the Athletic Department through the Council's Student Activity Fee study, has fallen by the wayside for the time being.

Dinner For Foreign Students Launches 14th Greek Week

The 14th annual Greek Week at SIU got off to a rousing start last night with all of the Greek-letter organizations hosting SIU foreign students to dinner and an exchange of introductions.

Greek Week activities will continue through Saturday. The special program for foreign students was part of the service project for the annual event.

On Wednesday the Sigma Pi fraternity quartet and the Delta Chi fraternity band is scheduled to entertain senior citizens at the Jackson County Nursing Home.

In addition to the service project, social activities for the week include a track meet with chariot races, a banquet and dance, crowning of a Greek Week Queen and the traditional Greek Sing.

The track meet is scheduled for Thursday evening. At the banquet and dance Friday

night, a "Greek Goddess" will be crowned.

Candidates for the honor are Laurie Brown of Alpha Gamma Delta, Sharon O'Brien of Delta Zeta, Charlotte Thompson of Sigma Sigma Sigma, Alice Unverfehrt of Sigma Kappa and Carol Wright of Alpha Kappa Alpha.

Saturday night, the annual Greek Sing will mark the grand finale of the week's activities. Each fraternity and sorority will have a singing group participating in the musical program at Shryock Auditorium. There will be competition for first-place honors in both the men's and women's divisions.

Last Saturday, fraternity members manned buckets at downtown intersections for contributions to the Easter Seal campaign. Members of fraternities and sororities will assist with door-to-door campaigning for Carbondale's Cancer Drive today.

GODDESSES - Five coeds will be seeking the Greek Goddess crown this week during the 14th annual Greek Week on campus. They are (left to right) Charlotte Thompson, Sigma Sigma Sigma;

Sharon O'Brien, Delta Zeta; Alice Unverfehrt Sigma Kappa; Carol Wright, Alpha Kappa Alpha and Laurie Brown, Alpha Gamma Delta. Winner will be announced Friday night.

Shop With
DAILY EGYPTIAN
Advertisers

**The Finest
in
Class Rings**

With graduation just around the corner, join your classmates in wearing the badge of your educational achievement.

Preference of weights and stones in yellow or white gold.

3 - 5 Week Delivery

102 S. Ill. Ave. Carbondale

**Southern All-Stars Headline
'Jazz Venture' Show April 26**

"Jazz Venture" featuring the Southern "All-Stars," will be presented by Phi Mu Alpha Sinfonia on April 26 in Shryock Auditorium at 8 p.m.

Singing and comedy acts will also be presented with the proceeds in part going to the scholarship fund of the summer music camp "Music and Youth at Southern," which is sponsored annually by the Department of Music.

Phi Mu Alpha Sinfonia is a music organization which

works to advance the cause of American music in America by sponsoring an annual jazz concert, charity drives, and other service projects.

The tickets, obtainable at the University Center Information desk, will be on a first-come first-served basis. Music credit will be given.

**Part-Time Work
Available Now**

The Student Work Office has many jobs available in the areas of food service, maintenance work, clerical and semi-skilled occupations, according to Frank C. Adams, director of the student work program.

Adam said students interested in working spring quarter should contact the Student Work Office immediately.

The Accounting Club invites all members to bring their questions on the internship program and public accounting in general to the meeting today, at 7:30 p.m. in the Studio Theater at University School.

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 Stottrup; Managing Editor, B. K. Leiter; Business Manager, George Brown; Fiscal Officer, Howard R. Long. Editorial and business offices located in Building T-46. Phones: Editorial department 453-2679; Business office 453-2626.

"I don't blame you for hiding your face! You should have had that suit cleaned at P.D."

Murdale Shopping Center

ED PUGH AND GLORIA BECK

**'Raisin In The Sun' Receives
Praise For Acting, Direction**

George Jean Nathan once said "the whole object of the theater is to hypnotize and captivate the audience..." Friday night's audience was indeed captivated by the Southern Players' production of Lorraine Hansberry's "Raisin in the Sun."

It is a very simple, very honest and very rewarding play about a Negro family, its trials and aspirations in present-day Chicago. While the play has the structure and substance of social drama, the emphasis is on the characters who have a quick humanity.

All the actors have substantial parts. Gloria Beck, who portrays a young college girl trying to "express herself," can drop a wry, dry line like a true comedienne.

This scintillating young lady delivers her dialogue with the right emphasis, proper facial expressions and expert timing. Miss Beck's extremely mobile face and husky voice make many of her lines funnier perhaps than the author had intended.

A vivacious and spirited performance is contributed by Tena Washington as the wife of a man whom she can't quite understand. The only fault is that Miss Washington's beauty at times distracts from her acting. One is never completely convinced she is 35-years-old and works as a maid. Perhaps if her makeup had been toned down and she had worn less stylish clothes, Miss Washington would have been more believable.

Though these two actresses give fine performances, the play is Louise Gordon's triumph. As Lena Younger, a resolute, indomitable matriarch, Miss Gordon plays the part with great power, authority and discretion. She has

strength for the middle scenes and for the big scenes of pathos. Miss Gordon is brilliant in the scene in which she tells her son how hard his father has worked to raise his family "the right way."

With her beautifully modulated and vibrant voice she can convey more emotion with slight inflection than some people can with 100 gestures. Hers is the most consistent character and she alone gives the most entirely satisfying performance.

Ed Pugh gives a fine portrayal as the son who wants to "make it" in the world. He blends skittishness, apathy and riotous despair into his role as the mercurial Walter Lee.

Pugh is at his best in the scene in which he tells the white man that he and his family will go ahead and move into the all-white neighborhood. The speech is moving and Pugh does it justice.

Ward White and Clifford Shaw are persuasive as college friends of Gloria Beck. They have some cogent lines and deliver them forcefully with a professional air. Diane McKinley is wholly disarming as the young boy. The opening scene between he and Miss Washington is full of quick humor. Joseph Clarke is adequate as Bobo.

Fred Fallin, as Karl Linder, plays each line, each pause, each gesture for a laugh. Where Fallin might have played for pathos, he has made the character preposterous.

This drama of spiritual conflict has been directed with intelligent and impeccable taste by Eelin Harrison. Mrs. Harrison had good actors to work with, and she has made their teamwork seem effortless and exuberant. Thanks to excellent pacing, the play is packed with emotional tension that remains taut until the last line.

Technically the production is superb. Paul Brady has designed an extremely serviceable set that creates a dreary and depressing atmosphere, even down to the soiled white curtains that hang at the kitchen window.

The lighting is impressive and used to its full advantage to create the proper mood for each scene.

Few will come away from "Raisin in the Sun" unmoved by its total impact.

Tom Gray

EGYPTIAN SPECIAL!

All Term For Only \$2.00

EGYPTIAN SUBSCRIPTION CHECK ONE LENGTH OF THIS SUB
New Year () \$6.00
Renewal Term () \$2.00
12 weeks

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

Name _____
Address _____
City _____ Zone _____ State _____

Paid by _____
Address _____
City _____ Zone _____ State _____

**VARSITY
THEATER
TODAY AND WED.**

NEED VITALIS?

2 locations to serve you
MURDALE DRUGS
Murdale Shopping Center
CARBONDALE DRUGS
310 S. Illinois

**LOOK WHAT A QUARTER 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¢

at
OTTESEN'S Neighborhood Grocery

808 S. Marion
Open 7 till 6

Closed Sunday

LET VITALIS® KEEP YOUR HAIR NEAT ALL DAY WITHOUT GREASE!
Keep the oil in the can. In your hair, use Vitalis with V-7e, the greaseless grooming discovery. Fights embarrassing dandruff, prevents dryness—keeps your hair neat all day without grease.

Lectures, Play, Concert Included On Today's Agenda Of Activities

"Pathology in Forestry" will be the topic of a lecture to be given this evening in the Agriculture Seminar Room by a visiting professor from Iowa State University, Joseph C. Gilman.

Gilman will speak at the regular meeting of the SIU Forestry Club at 7:30 p.m.

The Recreation Committee of the Center Programming Board is sponsoring a rain-check hayride and dance to be held on Friday night, April 19. It is necessary for students who want to go to sign up immediately at the information desk.

The party will leave the Center at 8 p.m. Refreshments will be served.

There will be a Zoology Department, Senior and Graduate Student Seminar this afternoon at 4 p.m. John Niccum will discuss "The Direction of Evolution," in Room 133 in Life Science Auditorium.

Other events to be held on campus today include a Government Department lecture, "Opportunities for Law School Graduates," from 10 a.m. to 12 noon in Main Room 201 and a graduate testing program to be held all day in Muckelroy Auditorium starting at 8 a.m.

The Music Department is presenting Peter Spurbeck, soloist, in an orchestral concert to be given in Shryock Auditorium starting at 8 p.m.

The Southern Players continue presentation of "Raisin In The Sun," at the Southern Playhouse, 8 p.m.

Committees meeting around the campus today include Inter-Varsity Christian Fellowship with two meetings, one at 10-11 a.m. and another from 8-9:30 p.m. in Room D of the University Center.

The Special Interests Committee of the Center Programming Board meets in Room F of the Center at 1 p.m. Other committees meeting in the Center include:

Phi Mu Alpha Sinfonia, music majors who are members of musical organizations, Room H at 9:30 p.m.

Displays and Service Committee of the Center Board, Room F at 9 p.m.

New Student Week committee, Room B, at 10 a.m.

Spring Festival "Miss

LITTLE MAN ON CAMPUS

"I CAN ALWAYS SPOT A FRATERNITY MAN AT ONE OF OUR OPEN HOUSES - THEY SEEM TO MAKE FRIENDS SO QUICKLY."

Southern committee, Room C at 9 p.m.

Spring Festival Mom's Committee, Room B, 9 p.m. Committees meeting elsewhere on the campus include: Thompson Point Social Programming Board in the Thompson Point Student Government Office, 7 p.m., and the Thompson Point Executive Council meeting in the same place at 8:30 p.m.

The Accounting Club in the Studio Theater at 7:30 p.m. The International Relations Club in Library Auditorium at 7:30 p.m.

The Home Economics Club in the Family Living Laboratory at 7:30 p.m.

Southern Acres Executive Council at Southern Acres, 9:30 p.m.

The Angelettes will rehearse in Women's Gym Room 114 from 5-6 p.m.

Athletic meetings and events today include:

Women's Recreation Association volleyball, both class and varsity, Women's Gym from 4-5 p.m.; WRA Fencing, Main 110, 7:30 p.m.; WRA Modern Dance, Women's Gym, 7:30 p.m.; and WRA tennis, new courts, 4-5 p.m.

Volleyball, Men's Gym, 8 p.m.; Softball, Thompson

Shop With DAILY EGYPTIAN Advertisers

The Fashion Event You've Long Awaited!

B. Miller's

Southern Illinois' most exclusive shop for formal fashions offers its premiere showing of Cocktail Dresses & Party Dresses - most appropriate for your college dances and parties. Our shop also carries a complete line of

Bridal Gowns and Accessories
Bridesmaid's Dresses
Formals
Lingerie

717 S. University Carbondale
Dial 549-2100
Open Daily 9:00 to 5:30
Mondays until 8:30

Now a clean-filling, smooth-writing,
money-saving Parker cartridge pen... only \$3⁹⁵

New PARKER ARROW

© 1962 THE PARKER PEN COMPANY, JANESVILLE, WISCONSIN, U.S.A.

This pen can save you important money on cartridges. Ours are BIGGER and last longer (each is good for 8 or 9 thousand words). But, even if you didn't save a dime, this pen would be worth the extra price. It's a Parker.

And only Parker gives you a solid 14K gold point tipped with platinum—one of the hardest, smoothest alloys ever developed. It should last you for years no matter how much you use it.

The pen won't leak the way the cheap ones do. It has a built-in safety reservoir, and it must meet most of the tough specifications we set for our

\$10 pens.

If you have trouble saying it, say it with a Parker. If you're a little shy and have difficulty saying "I love you" or even "I like you very much"—say it with a Parker.

The new Parker Arrow makes a beautifully expressive gift and looks as if you paid a small fortune for it.

The new Parker Arrow comes in black, dark blue, light blue, light gray, and bright red, with a choice of four instantly replaceable solid 14K gold points. Gift-boxed with five free cartridges.

Second Creative Arts Gallery Will Open May 4, 5 In Center

The annual Gallery of Creative Arts will be held again this year at Southern. Dates have been set for May 4 and 5.

The Gallery, sponsored by the Center Programming Board, is an outlet for a public showing of creative arts. Amateurs enter by way of a contest offering gift certificate prizes and ribbons.

Professionals are urged to show their work at the gallery also.

For showing and judging purposes, the arts are divided into nine categories. These are art, sculpture, pottery, creative writing, musical composition, handicrafts, graphic arts, architecture and

engineering design, and photography.

Applications to enter must be made by April 26, according to Lloyd Leabhard, chairman of the 1963 Gallery of Creative Arts. The applications are available at the Information Desk in the University Center. The affair will be held in the Center Ballroom.

First prize in each category will be \$5.00 gift certificate.

EXPERT
REPAIR
SERVICE

Williams Store
212 S. Ill.

CRAB ORCHARD MOTEL
& CAFE
SMORGASBORD

11 am - 9 pm
RT. 13 EAST
A SIGN POINTS THE WAY

PARKER Maker of the world's most wanted pens

Shop with daily Egyptian advertisers

Associated Press News Roundup:

SHERATON HOTELS

SPECIAL STUDENT-FACULTY DISCOUNT

Now, vacationing students and faculty members can enjoy summer accommodations at Sheraton Hotels and Motor Inns, at special low rates! Thanks to Sheraton's Student I.D. or Faculty Guest Cards, you'll have a better vacation this summer for less money! Sheraton Hotels get straight A's in every department: Comfort, convenience, and cuisine. And if you're traveling by car, there's Free Parking at most Sheraton Hotels and at all Sheraton Motor Inns. Get these discounts at any of Sheraton's 80 hotels in the U.S.A., Hawaii and Canada by presenting your Card. To get a Sheraton I.D. Card or Faculty Guest Card with credit privileges, write us. Please state where you are a full time faculty member or student.

Mr. Patrick Green
College Relations Dept.
Sheraton Corporation
470 Atlantic Avenue
Boston 10, Mass.

Steel Firms Continue Price Raising

WASHINGTON

As a congressional committee made ready to inquire into steel prices, profits and production problems, the nation's third largest producer said it is increasing the price of steel by \$5.34 a ton.

Republic Steel Corp. said its increase on carbon steel products would begin today. It was the third price increase by a steel company in less than a week and the first

by one of the major producers.

Sen. Paul H. Douglas, D-Ill. and chairman of the Senate-House Economic Committee, earlier announced that the price hikes by Wheeling, and Lukens had spurred the congressional inquiry. Douglas said full committee hearings will begin early next week.

President Kennedy was holding a series of personal and telephone conferences on the steel situation and intelligence matters at his Palm Beach headquarters.

PORTSMOUTH

The commander of the escort vessel Skylark told a naval court of inquiry yesterday that the submarine Thresher sent two garbled messages during her final moments.

At San Diego, the bathyscaphe Trieste left for a 4,900-mile trip to New London, Conn., by way of the Panama Canal. The voyage

is expected to take about 14 days. The Trieste will join in the search for the lost sub.

BIRMINGHAM, Ala.

Albert Boutwell was inaugurated as mayor yesterday as racial unrest continued. A conflict between the two administrations loomed when the old commissioners refused to give up their offices.

Some 260 demonstrators have been jailed here since Dr. Martin Luther King Jr. tabbed Birmingham as the center of the integration movement April 3.

WEST PALM BEACH

President Kennedy announced late yesterday that Mrs. Kennedy is expecting their third child.

EL PASO, Tex.

Bankrupt promoter Billie Sol Estes was sentenced Mon-

day to 15 years in prison for mail fraud and conspiracy in manipulating worthless fertilizer tank mortgages worth \$24 million.

U.S. Dist. Judge R.E. Thomason overruled a defense motion for a new trial. He described the one-time millionaire financier as "the most gigantic swindler in history."

CHICAGO

Democratic headquarters on the Northwest Side 32nd Ward spends from \$1,000 to \$1,400 a year on traffic tickets brought in by area residents, the Chicago Daily News said yesterday.

Rep. Daniel D. Rostenkowski, who is also 32nd Ward committeeman, said "people who bring in the tickets are under the impression that we fix them. We don't fix them. We pay the fines."

"Irene"

Campus Florist

607 S. Ill. 457-6660

SEE J. RAY

at RAY'S JEWELRY
for Quality Diamonds

- Appraisals
- Gemstones
- Pearls

RAY'S JEWELRY

406 S. Illinois

Play Of The Week On WSIU-TV Today

Special attraction on Channel 8 tonight is television's Wyatt Earp, Hugh O'Brian, as the dramatic star of a deeply moving, poetic tragedy.

7:30 p.m.

TIME FOR LIVING suggests how to look for a new position late in life on tonight's program, "Getting A Job After Retirement."

8 p.m.

REFLECTIONS, a mirror of modern life, in the current series of "The House We Live In" presents noted psychiatrist Leonard Duhl to discuss how tension affects life.

8:30 p.m.

THE PLAY OF THE WEEK tonight is "Wingless Victory" by Maxwell Anderson. This is the tragic story of a seafarer who brings to his 19th century Salem home a Malaian bride and the couple's struggle against unyielding family scorn. Starring are Hugh O'Brian and Eartha Kitt.

Polynesian Music Featured On WSIU

Primitive music of the Polynesian island will be featured on WSIU radio today.

Tuesday

10:00 a.m.

Morning Pop Concert
1:30 p.m.

Primitive Music featuring
Music of Oceania
7:00 p.m.

This Week at the UN
7:45 p.m.

Washington Report

MORDECAI GORELIK

Gorelik Designs To Be Displayed In Alberta, Canada

The outstanding collection of stage and screen designs by Mordecai Gorelik, research professor of theater, will be exhibited at the Western Canadian Educational Theater Conference held on the University of Alberta campus April 19, 20 and 21, according to Christian Moe, acting chairman of the Theater Department.

Gorelik, well-known American designer now on the SIU theater staff, recently presented this collection of designs to the Morris Library at SIU.

Use of the collection by the Canadian conference indicates the esteem in which Gorelik's designs are held outside of the United States as well as in the American theater community, Moe said.

Cellist To Solo In Concert Tonight

Peter Spurbeck, cellist, will be guest soloist with the Southern Illinois Symphony today at 8 p.m. in Shryock Auditorium. Spurbeck, who is a graduate of Indiana University, will play Antonin Dvorak's Concerto for Violoncello and Orchestra. The concerto is an outstanding and popular piece.

"It demands a great deal of the player," Spurbeck said.

The Symphony, under the direction of Warren Van Bronkhorst, will play selections of Wagner, Delius and Bartok preceding the concerto.

records, accessories

GOSS

309 S. Ill. Dial 457-7272

GREEK WEEK

WEEK

1963

APRIL 15-20

On-Campus Job Interviews

WEDNESDAY, APRIL 17:

CAHOKIA, ILLINOIS, PUBLIC SCHOOLS: Seeking elementary school teachers; Junior high industrial arts; High School: girls' physical education, business education, home economics, English, English & social studies. **AMERICAN NATIONAL RED CROSS, St. Louis:** Seeking **WOMEN** seniors in recreation and social work for hospital programs in sixteen state midwestern area, and also for Clubmobile program in Korea; some positions for **MEN** as Assistant Field Directors at military installations involving case work and counseling assignments.

LIVINGSTON PUBLIC SCHOOLS, LIVINGSTON, ILLINOIS: Seeking high school English and business education teachers.

WORDEN, ILLINOIS, PUBLIC SCHOOLS: Seeking high school social studies and coaching combination, and junior high mathematics and language arts combination, (male).

WILLIAM DAVIES FEED COMPANY, Danville, Ill.: Seeking agriculture seniors for

sales trainees for this wholly owned subsidiary of Canada Packers.

THURSDAY, APRIL 18:

GENERAL ADJUSTMENT BUREAU, Chicago: Seeking liberal arts and business majors for claims adjusting program.

COLLEGE LIFE INSURANCE COMPANY OF AMERICA, Indianapolis: Seeking all major fields for career life insurance sales management program. **FARMER CITY, ILLINOIS, PUBLIC SCHOOLS:** Seeking elementary grade teachers, first through fourth grades; elementary school physical education teacher; High School girls' physical education teacher.

JERSEYVILLE, ILLINOIS, PUBLIC SCHOOLS: Seeking elementary school teachers in following areas: grades one, two, fifth & sixth (plus coaching), sixth and seventh; High School needs: mathematics, English, general science and biology.

Nine From SIU Will Attend National Residence Hall Meet

Nine Southern Illinois University students living in university housing will represent SIU at the annual conference of the National Association of College and University Residence Halls April 25-27 in Tucson, Ariz.

of Dowdell Hall. Ted Tischauer, secretary-treasurer of NACURH, and president of the Residence Halls Council. Dwight A. Smith, president of Thompson Point.

FOR
SIU Staff Group
Health Insurance
 and
 married student group
HEALTH INSURANCE
CONTACT
Finis Heern
 206 W. WALNUT
 PH. 457-5769

Southern has four students who hold national offices in the 27 member-school organization. J. Albin Yokie, coordinator of housing at Carbondale, is national adviser to the group. He will accompany SIU's delegation.

NACURH was organized in 1954 to encourage the exchange of ideas and information, stimulate thinking on common problems, and provide an opportunity for contact and discussion among student leaders on member school campuses.

SIU's delegation include: Ric Holliday, executive secretary of NACURH, Holliday is vice president of Thompson Point.

Robert A. Lorinskas, president of Illinois Avenue Residence Hall.

James Petty, president of NACURH, and past president of Thompson Point.

Mary Elizabeth Putt, past president of Woody Hall.

Joseph Cash, president of Southern Acres men's dormitories.

Howard J. Bode Jr., assistant executive secretary of NACURH.

John V. Adams, chairman of the SIU delegation to Tucson, and a past vice president

Prof. Kelley Named To Mental Health Psychiatric Unit

Noble H. Kelley, professor of psychology, has been re-appointed by Gov. Otto Kerner to the Psychiatric and Research Authority of the Illinois Department of Mental Health.

Kelley has been a member of the 10-man authority since its inception in 1957, and was named to a new two-year term.

The group was created by the Illinois Legislature to receive and administer \$1-million in state funds annually to finance training and research in mental health.

Make That SPRING Change
with *Rowlands*
"New" or "Used" Furniture
104 E. Jackson 457-4524

All Spring Dresses, Suits,
& Coats Reduced For
RAPID CLEARANCE

1/3 OFF

All Spring HATS 1/2 Price

Kay's

IN DOWNTOWN CARBONDALE

**Tastes
Great
because
the
tobaccos
are!**

**21 GREAT TOBACCOS MAKE
20 WONDERFUL SMOKES!**

Vintage tobaccos grown, aged, and blended mild... made to taste even milder through the longer length of Chesterfield King.

CHESTERFIELD KING

TOBACCOS TOO MILD TO FILTER, PLEASURE TOO GOOD TO MISS

FOR A GENTLER, SMOOTHER TASTE: ORDINARY CIGARETTES

ENJOY THE LONGER LENGTH OF CHESTERFIELD KING: CHESTERFIELD KING

The smoke of a Chesterfield King mellows and softens as it flows through longer length... becomes smooth and gentle to your taste.

Wishful Thinking

Michael Sigmund

Selecting A Delegation

Dale Klaus, Southern's National Student Association coordinator, has announced a series of orientation sessions to familiarize students with the association. The first session will be held April 22, 10 a.m. in Browne Auditorium. Carol Cubra, orientation chairman, hopes to select a delegation to represent SIU at the National Student Congress in August.

Through the orientation sessions, open to all students, the student can be made aware of what NSA is doing, and students planning to attend the national congress will make the trip well prepared.

Transportation costs to the congress are paid by the association. At the congress last

year, well detailed policy was declared in such areas as academic freedom, federal aid to higher education and intercollegiate athletics.

The setting up of an orientation period is significant in that it is a step toward linking the student body directly with the national organization. The voice of the national body has largely been one heard only on the national scene, never penetrating to the general college population.

The National Student Association is a vital force on the national scene. It has something to offer the student. The student has something to offer NSA.

Erik Stottrup

LETTER TO THE EDITOR:

Former Grid Player Defends Piccone

I am tired of reading about people who know nothing about the coaching or management of a football team. The criticism of Mr. Carmen Piccone is unjust. He has, with an unusual amount of success, gone from a small-college schedule to a major one. He has done this with a small-college budget.

After transferring to Southern I played under Piccone for two years until my eligibility ran out. I am sure that my teammates would have written in defense of Piccone if spring practice was not already in progress. If they had it would have seemed like apple polishing.

Coach Piccone has been accused of short changing his boys in both money and promises. I wish I had a nickel for every time he has helped boys out of trouble.

Two years ago when we won the IAC championship for the

second consecutive year, I didn't see any fault-finders approaching Piccone. No one came to give the team a pat on the back. Yet, when the going gets tough, everyone finds fault. That is not right.

Yet the coaching staff gave us a dinner and dance and I am sure none of the money came from student council funds or the athletic department's money.

I have never known of an instance when Piccone didn't back his boys to the limit when they needed it. This, I think, is good coaching and a good friend.

If Mr. Fenwick wanted to get a true appraisal of Piccone's character, I suggest he should have interviewed the other 50 or so members of the team. Or if he did not want to do that he could talk with the citizens of Carbondale who know him.

Steve Cox

LETTER TO THE EDITOR:

Librarians Also Encounter Problems

I agree with the writer of the letter to the editor who found the library unbearably warm in recent weeks. Those of us who have had to work in the building for long hours without breaks are acutely aware of this.

The reason the air conditioning was not turned on was that the new equipment being installed for condition-

ing the expanded building was not yet ready for operation. Much of the work on the installation was done during the period between quarters but the job could not be completed until the middle of last week.

We have had fine cooperation from the architect and contractor in the effort to build the library addition with

a minimum of inconvenience to library users. But some noise, heat, cold, disorder, and disruption has been inevitable. I hope that the completed building will justify the discomforts that patrons and staff have had to endure for the past year.

Ralph McCoy
Director of Libraries

IRVING DILLIARD

Reprinted from Chicago's American

Racial Set-to Blots Easter Joy

The Easter season should be a time of joy and happiness but this year no matter in what direction we look we see things that must inevitably make the American citizen sad if he cares about the standing and good name of this country in the eyes of the world.

Over the beauty of banked Easter lilies comes the angry snarl of police dogs turned loose on Negroes before the Birmingham, Ala., city hall. Some two dozen demonstrators took on an attitude of prayer much as the great Indian leader, Gandhi did in his passive resistance, campaigns.

This corporal's guard of Negroes was on the sidewalk as petitioners for the right to be registered voters. The police broke up the demonstration when one of the dogs became involved with a demonstrator. The report was that a man attacked the dog with a knife. Several of the police dogs were allowed to lunge at the frightened citizens.

Controversy in Illinois

It is difficult to believe that anything so brutal could have taken place in the United States of America. A consequence is bound to be that our country will be still further embarrassed in the eyes of the world.

Another consequence is that Southern men and women who are not allowed to vote will be just that much more determined to win the rights which the Constitution guarantees to them.

Then there is the bitter controversy in Illinois over a policy of birth control established for certain relief recipients by the Illinois Public Aid commission.

Gov. Kerner appointed to the chairmanship of the commission a Chicago industrialist with Jewish background, Arnold H. Maremont. He favors reducing the large number of illegitimate children born each year on relief support by making contraceptive information and materials available to the prospective mothers.

Standing with Maremont are enough other members of the Public Aid commission to make a majority, but the majority is under attack by the Illinois Attorney General William G. Clark. Meantime a suit to block the commission has been filed by the recently defeated mayoral candidate in Chicago, Benjamin S. Adamowski. Clark, Adamowski and the Judge in whose court the suit is pending all are Roman Catholics.

Raises Serious Questions

This question of church and religion became a factor in inducing the five-member majority to hire its own lawyer, Thomas C. McConnell. Now there has been a violent exchange in superior court with the majority charged with unconcern about immorality and the opponents criticized for having "given in to the dictates" of Catholic church "dogma."

This also is a sorry spectacle. Church and state have been kept separate in the United States from the Republic's earliest days. Refugees from religious oppression, Catholic as well as Protestant, were among the first to our shores.

Irving Dilliard

Tennis Squad Racks Up Two More, Drop Iowa, 7-2, Western Michigan, 9-0

PACHO CASTILLO AT REST (PHOTO BY MIKE FAIFY)

Salukis-Bears Split Twin Bill Saturday

SIU, led by Jerry Qualls' three hits and Joe Ramsey's strong relief pitching, handed Washington University (St. Louis) a 7-5 baseball defeat in the second game after losing the first game 9-8.

Qualls and Dick Burda drove home the winning runs for the Salukis in the eighth inning of the scheduled seven-inning nightcap Saturday.

Jim Long reached first base safely on Fred Anthon's error, Ron Landreth was safe on an infield hit, Qualls then doubled home Long and Landreth scored on Burda's single to right field.

Ramsey made his collegiate baseball debut in the second game. He entered the game in the seventh inning with the winning Washington run on second base and no one out.

Paul Hatz grounded out to Landreth with the runner taking third. Al Huenfeld made the second out of the inning by grounding out to Qualls. Ramsey then proceeded to make Mike Jacobs fly out to end the inning without the run scoring.

In the first game SIU's

SIU's undefeated tennis team continued to roll right along last weekend, as the Salukis racked up their seventh and eighth wins of the season here against Iowa, 7-2, and Western Michigan, 9-0.

Before a standing room only crowd of about 200 Friday afternoon, Southern's number one singles player, Lance Lumsden, lost his first singles match of the season to the Hawkeye's Steve Wilkinson, 6-2, 6-4. The Missouri Valley champ came back again, teamed up with Dave Strauss in the doubles, to down the duo of captain Pachito Castillo and Roy Sprengelmeyer, in two hard fought sets, 11-9 and 10-8.

In the remaining five singles matches, however, the Salukis completely dominated, with Castillo, Bob and Roy Sprengelmeyer, Wilson Burge and George Domenech all winning their matches in two sets.

In Saturday's contest with Western Michigan, it was all

Iowa Tennis Coach Sings Our Praises

In last Friday's tennis match with the University of Iowa, played before a standing room only crowd of about 200, the Hawkeye coach, Don Klotz praised the Southern fans for their good sportsmanship.

After the singles matches were over, Klotz presented himself to the fans and commented, "You people have shown good sportsmanship today. You were pulling for your own Lance Lumsden, but when our Steve Wilkinson defeated him, you gave him a great hand for his efforts.

"You're going to see a lot of good tennis this spring because you have the best coach in the country (Dick LeFevre), and possibly the best tennis team in the country," Klotz added.

With that, the Saluki fans, to show their appreciation, gave the Iowa coach a big ovation.

Southern again, as the Salukis swept all six singles and all three doubles matches. A good crowd was on hand again, as they watched the colorful antics of Castillo make his incredible over-head shots.

The Sprengelmeyer brothers, in winning their matches, gained their 8th singles victory of the year against no losses, Burge and Domenech are also undefeated, as they chalked up singles victory number 7 against the Mid-American Conference champs.

Southern's next match is at home Thursday afternoon against the University of Wisconsin.

The results of Friday's match: Wilkinson, Iowa, beat Lumsden -- 6-2, 6-4. Castillo beat Strauss, Iowa -- 6-2, 6-3. B. Sprengelmeyer defeated Dennis Ellertson, Iowa -- 6-0, 6-4. R. Sprengelmeyer over Dick Riley, Iowa -- 6-3, 6-4. Burge defeated Ken Wright, Iowa -- 6-1, 6-2. Domenech over Mark Mears, Iowa -- 6-1, 7-5. Wilkinson-Strauss outlasted Castillo -- R. Sprengelmeyer -- 11-9, 10-8. Lumsden - B. Sprengelmeyer beat Riley - Ellertson -- 6-2, 6-1. Burge-Domenech defeated Gary Fletcher-Wright -- 6-0, 7-5.

Saturday's results: Lumsden over Bob Gill, WM-6-0, 6-4. Castillo defeated Mike Goodrich, WM-6-4, 6-4. B. Sprengelmeyer beat Norton Thomas, WM-6-3, 6-4. R. Sprengelmeyer topped Burt

Wiersma, WM-6-2, 6-0. Burge defeated Jim Teal, WM 6-0, 7-5. Domenech over Mike Rosenow, WM-6-3, 6-1. Castillo-R. Sprengelmeyer over Gill-Goodrich-6-4, 2-6, 6-4. Lumsden - B. Sprengelmeyer beat Thomas - Wiersma-6-2, 6-2. Burge-Domenech topped Teal-Rosenow-6-3, 6-4.

317 NORTH ILLINOIS
CARBONDALE
CALL 457-4440

Get Ready For

At
MIDLAND HILLS
SAT.

Rt. 51 - South - 5 1/2 mi.

The athletic hero demonstrates prowess sublime
Whilst the spectator woos milady with a line.

Bangalore Madras

The gentle sex responds with ease,
To the man dressed with eye to please.
Try rich muted plaids with sleeve but half,
plus tapered body and box pleat aft.

\$4.25 & \$5.00

Zwick & Goldsmith

Just off the campus

EGYPTIAN CLASSIFIED ADS

CLASSIFIED ADVERTISING RATES
The classified under advertising rates in five cents (5c) per word with a minimum cost of \$1.00, payable in advance of publishing deadline.
Classified display rates will be furnished on request by calling 453-8626.
Advertising copy deadlines are three days prior to publication except for the Tuesday paper which will be next on Friday.
The Egyptian reserves the right to reject any advertising copy.

FOR SALE

Mobile home, 1959 Skyline. 3 blocks off campus. 3 year lease on lot included. Call 457-6517. 76-79p

Men's summer dress slacks. Special group 1/2 price. Size 28 to 36. Frank's Men's Wear, 300 S. Ill. Carbondale. 78-81p

FOR RENT

2 bedroom trailer (8 X 38) preferably boys. 701 S. Illinois, 457-2757. 78p

WANTED

Full or part time boys 18-25 for Spring and Summer jobs in the sales field. Weekly guarantee. For interview call WY 3-5443 from 9:00-9:30 a.m. and 4:00-5:00 p.m. 78-81p

McNEILL'S JEWELRY

Fine Jewelry
Watch Repair
Electric Razor Repair
214 S. Illinois

You're Invited...!
To Our
1st Anniversary
Dinner Party

FREE STEAK DINNER -
Uncle Charlie's Boneless
RIB EYE STEAK
Slaw and French Fries
REGULARLY \$1.50

Tues. - Wed. Only
April 16 April 17

Buy One - Get One Free

Your Gal or Pal's Steak Dinner
Absolutely Free!

LITTLE BROWN JUG
RESTAURANT

119 N. Washington - Carbondale, Ill.

Central Michigan Defeats SIU, 8-1, In First Game Of Double-Header

Central Michigan exploded for seven runs in the eighth inning of a scheduled seven-inning game to take an 8-1 first game victory over SIU yesterday afternoon at Chautauqua baseball field.

The game was tied 1-1 after the regulation seven innings but the Michigan Chippewas from Mt. Pleasant, Mich., wasted little time in the eighth.

After Dan Picot grounded out to start the inning, the next four Chippewa batters hit safely. Before Southern could retire the side seven Michigan runners had crossed the plate on seven hits and one SIU error.

Central Michigan blasted four SIU pitchers in the big inning. Rich Bickhaus, who was the losing pitcher, was relieved by Joe Ramsey who also received rough treatment from the Chippewa hitters. Al Beczkala relieved Ramsey and faced four men before Dennis Gentsch came in to retire the Chippewas.

Southern's only run of the game came in the fourth inning. Jerry Qualls singled to center field and advanced

Vaughn Scores 84 Against Lakers In Playoff Series

Charles Vaughn, former SIU basketball player, concluded his first season in professional basketball with 84 points in 7 games during the St. Louis Hawks-Los Angeles Lakers Western Division playoff series.

Vaughn hit 36 of 65 field goal attempts for a .554 percentage and 12 of 18 free throws. He averaged 29.6 minutes of play during the playoffs.

Harry Gallatin, who coached at SIU before moving to the St. Louis Hawks, already has started work for next season.

Gallatin lists his needs this way:

First, a man at least 6-foot-4 who can play both in the backline and up front, and who can guard such tall opponents as the Lakers' Jerry West and the Cincinnati Royals' Oscar Robertson.

In the second place, a young player in the 6-9 range who could understudy both Zelmo Beaty at center and Bob Pettit at forward.

In addition, Gallatin listed a basic need for outcourt shooting. The series with the Lakers convinced him of that. Elgin Baylor and West beat the Hawks in the playoffs with their outcourt shooting.

Coch Hopes Peters Will Be Ready For Kansas Meet

John (Jack) Peters, SIU trackman, is recovering from an injured knee suffered in a fall at the Texas Relays last Saturday.

Peters was trying to break through a knot of runners when he fell tearing the ligaments in his left knee.

In addition to kneetroubles, Peters is being tested by the Health Service for possible diabetes.

Lew Hartzog considers him one of the most improved runners on the squad.

Peters is a member of SIU's one-mile and two-mile relay squads.

to third when the ball rolled through the outfielder's legs.

Ron Landreth singled to right field scoring Qualls with the run which tied the score at 1-1.

Central Michigan had taken a 1-0 lead on a double steal which worked.

Roy Clay singled advanced to second on Picot's infield out. He later went to third on Dave Keilitz's single.

With runners on first and third and two men out, Keilitz broke for second. Mike Pratte threw down to second base but the return throw was too late to get Clay coming home. Before Central Michigan's big inning, Bickhaus had limited the visitors to only five hits and one run.

Southern collected six hits off Chuck Gronda, a big right-

Volleyball Schedule

The following is the intramural volleyball schedule for today in the Men's Gym-- 8:15 Sigma Pi vs. Theta Xi (South) and H.S.O.V. vs. Brown Jug (North).

Games tomorrow in the Men's Gym-- 8:15 Phi Sigma Kappa vs. Sigma Pi (South).

hander who hits as well as he pitches. Gronda hit safely twice in the game in four trips to the plate.

Southern's season record now stands at five victories and two losses since coming back from the spring tour.

Keith Bicker was the starting pitcher for Southern in the second game.

A meeting for all those interested in men's intramural tennis will be held April 17 in Men's Gymnasium. Play is expected to begin the following day.

IRC Will Sponsor Panel Discussion

The International Relations Club will sponsor a panel discussion on the "Atlantic Community" tonight at 7:30 in Morris Library Auditorium.

The discussion group will consist of faculty and graduate assistants of the Government department. Refreshments will be served after the discussion.

MOBILE PAINTING - Artist Leroy Spalt, a graduate assistant, gets ready to move one of his paintings into the University Center where they will be on display through April 30.

RESERVE NOW
FOR SUMMER

Houses, Trailers, Apartments
Near Campus

VILLAGE RENTALS

Phone 457-4144

Before 5:30

Independent Students Sweep MARLBORO Contest Winners Use CASH Prizes To Travel To Further Education

Kathy Jones of Woody Hall, winner of \$100 first prize. Kathy is a real competitor. She organized a "group of friends back home" to save and collect the empty packages, then mail the empty packages to her. Kathy stamped the packages, counted them, and turned them in. Kathy said, "My friends really came through."

Rich Simmons, 711 Burlison, Carbondale, second prize winner. When Dick Conroy, Marlboro representative at SIU presented the \$50 check, Rich could hardly believe he was the possessor of that much CASH.

Mr. and Mrs. Robert Jacob, Southern Hills, third prize winners, were all smiles as Dick Conroy presented them with \$50. The Jacobs used their money for a trip to Chicago.

Tom Swan, 818 W. Walnut, (C) fourth prize winner. Since Tom has a job in Carbondale, he could not take a trip. He's planning to use the prize money to "have some fun" during spring quarter.

Dick Conroy, Marlboro representative at SIU, suggests that all students begin accumulating empty packages NOW. (ALPINE, PARLIAMENT, MARLBORO, PHILIP MORRIS) Since all students are interested in travel, the NEW YORK WORLD'S FAIR, opening in 1964, will be visited by many students. Get your friends to help you collect through summer vacation. Be ready to participate next fall!

