

4-16-1964

# The Daily Egyptian, April 16, 1964

Daily Egyptian Staff

Follow this and additional works at: [http://opensiuc.lib.siu.edu/de\\_April1964](http://opensiuc.lib.siu.edu/de_April1964)  
Volume 45, Issue 125

---

## Recommended Citation

, . "The Daily Egyptian, April 16, 1964." (Apr 1964).

This Article is brought to you for free and open access by the Daily Egyptian 1964 at OpenSIUC. It has been accepted for inclusion in April 1964 by an authorized administrator of OpenSIUC. For more information, please contact [opensiuc@lib.siu.edu](mailto:opensiuc@lib.siu.edu).

## AP Reporter to Speak at Convocations

### Chariot Race Top of Events

A chariot race between fraternity teams will highlight the annual Greek Week track and field events, starting at 6:00 p.m. today at McAndrew Stadium.

The events will be noncompetitive for sororities. One girl from each house will be put on a team. Some events for the girls include a tricycle race, sack race and a balloon race. There will be a surprise race for the girls, to be announced at the track meet.

The events for the men include a "fat man's 100" race, limited to fraternity men with over a 38-inch waist; a 100-yard dash; 220-yard race; low hurdles; track laps; and a relay.

These events are to stimulate team competition and to bring together all the fraternities and sororities. All Greek residences pull together as a unit for some designated goal.

### SIU Glee Club To Sing Tonight

University Men's Glee Club will present a program of wide variety, ranging from the contemporary to the traditional, at 8 tonight at Shryock Auditorium.

Robert Kingsbury, director, will be assisted by Janet Cox at the piano and Deanna Stevenson as soloist.

Some of the numbers on the program are "There's Nothin' Like a Dame," "Up a Lazy River," "Medley of Broadway Show Tunes," "Moon River," "Twilight on the Trail" and "Colorado Trail."

Members of the Glee Club are:

John Alexander, Peter Bertino, Dennis Burd, Fred Cagle, Lloyd Collins, Clifford Dey, Donald Edson, James Emerson, James Gumm, Bill Gayer, Edwin Janssen, Lowell Keel, Karl Kiefer, Dale Klaus, John Lambakis, Gary Marling, Lynn McPheeters, Robert Neel, Allan Ninness, Jerry Potter, Thomas Rosa, Richard Roseberry, Keith Runge, Don Schnieder, Jay Soldner, Lyle Wilson, Larry Woody, and John Wright.

### Gus Bode


Gus says he couldn't help liking one of the books he reported on and may read it some day.


HOWDY - Don Hesse (left), political cartoonist for the St. Louis Globe-Democrat, greets an unidentified fan during a reception in his honor in the University Center Ballroom. Julie England, president of Theta Sigma Phi, women's journalist fraternity, looks on. A collection of Hesse's cartoons are on display this week in the Ballroom lounge.

### SIU Chosen as Peace Corps Site For Training for African Duty

SIU has been chosen as the training site for Peace Corps volunteers who will go to Senegal and Niger, countries in French West Africa.

The announcement was made by Allan Kulakow, Peace Corps training officer, Paul Cromwell, program officer for French West Africa, and Richard Poston, program director of the training here.

More than 100 volunteers will be trained here in social work, physical education, rural construction, adult education, agriculture, and the French language.

Trainees going to Niger will learn "Hausa," the language spoken by the Nigerians, and those going to Senegal will learn "Wolof."

Poston, a visiting professor in community development, has been involved in Peace Corps training throughout the United States. He has conducted research on Peace Corps overseas projects and community development. He has taken part in training programs at Rutgers, University of New Mexico, Columbia University and other colleges and universities.

"The training program will involve more than 20 SIU departments and it will be a University-wide effort involving many faculty members," said Poston.

SIU has several faculty members who have worked in French West Africa, and others who are familiar with

the necessary skills for such a training program, Cromwell commented.

Beginning late in June, the trainees will participate in an intensive 12-week program designed to help them adapt to life in West Africa. Three former volunteers who have completed their duties there will teach cultural aspects of the countries, and the existing political and social organization in West Africa.

The living conditions for the trainees will be much like the ones they will find in Africa. All their activities will be geared to learning customs and the French language.

Kulakow suggests that students interested in the Peace Corps, and especially work in West Africa, should apply immediately in order to take advantage of this program.

"Our faculty has expressed tremendous eagerness and cooperation in this project, and the success of the program looks very promising," Poston said.

### Deadline Saturday For Caps, Gowns

Orders for caps and gowns for the June commencement must be made at the Book Store by Saturday.

Order forms have been sent to all departments and also are available at the Book Store.

### Douglas Cornell to Give Annual Lovejoy Lecture

Today's convocation sessions will carry a journalistic theme, as Douglas B. Cornell, veteran White House correspondent for the Associated Press, delivers the annual Lovejoy Lecture at 10 a.m. and 1 p.m. in Shryock Auditorium.

The sessions will be a segment of "News Day" activities on the Journalism Week

schedule. SIU's outstanding journalism students will share the limelight in an afternoon awards session, as will another experienced newsmen at a dinner tonight.

Cornell delivered the first lecture in 1954, initiating a series which annually honors Elijah Parish Lovejoy, famed Illinois editor who died as a martyr defending his press. He was killed at Alton in 1837 by an angry mob of slavery anti-abolitionists.

Another event on the day's agenda will be the annual Journalism Day dinner at 6:30 p.m. in the University Center Ballroom. Richard Dudman, foreign correspondent for the St. Louis Post-Dispatch, is the guest speaker.

At the dinner, the first golden EM (Master Editor) awards will be presented to Southern Illinois editors. The EM awards, to be given annually by the Department of Journalism, recognize outstanding service in journalism in Southern Illinois.

Those who receive them will be named to Southern's Journalism Hall of Fame.

Outstanding students in SIU's Department of Journalism will be honored at 2 p.m. in the Home Economics Lounge. Students and parents are invited to attend this awards meeting, at which scholarships and other citations will be announced.

Following the awards session, the Alumni Association has scheduled its annual meeting at 3:45 p.m. at Engel's restaurant. Ron Jacober, St. Louis, will preside.

Sigma Delta Chi, honorary journalism fraternity, will initiate new members and follow with a reception at 5 p.m. in Morris Library Lounge.

The reception is the last event scheduled before the dinner, which closes the "News Day" agenda.

### Yriart Appeals For Improved News Coverage

An urgent appeal for "a considerable improvement in the quality of information about Latin America that is brought to the American public" was issued by the ambassador of Uruguay to the U.S., in a speech here Tuesday night.

Don Juan Felipe Yriart spoke at a Pan-American Festival - Journalism Week dinner in the University Center Ballroom. Included in his audience internationally prominent newsmen and women, SIU officials, faculty and students.

Yriart stressed the importance of "understanding the problems faced by other nations" as a prerequisite to our helping them solve their economic difficulties. "We should resolve to know more about each other," he said.

The ambassador declared that information about Latin America is "far from accurate, detailed or continuous." He said the American people see Latin America only as a place of "colorful, sunny lands... suffering from continuous political upheavals."

"We must replace this inaccurate image with a wider

(Continued on Page 8)

### Former Student Body Head Is Named Student of Week

William A. Fenwick, former president of the student body, has been selected Student of the Week.

Fenwick, who served as the top student official on campus during the 1962-63 school year, received a B.A. in marketing last year and is working on an M.A. in government. He plans to enter law school at Vanderbilt University in September.

A 25-year-old native of Kentucky, who now calls Chicago his home, Fenwick has been chairman of the Journalism Council and served on the bus committee and the Student Body President Conference's advisory committee on the National Student's Association.

He is the current president of Beta Gamma Sigma,

national business honorary. Fenwick's wife, Elwands, recently gave birth to a boy, Anthony Irving.


BILL FENWICK

Phyllis Hadfield President

Home Ec Club Elects Officers

Phyllis Hadfield of Chicago has been elected president of the Home Economics Club for the 1964-65 school year.

Other officers are Karen Hinners, Carbondale vice president; Marilyn Fink, Mill Creek, secretary; Cheryl Prest, Marissa, assistant secretary; Lois Guebert, Red Bud, treasurer; Sandra Seibert, Mascoutah, reporter;

Elsie Matway, Litchfield, historian; Jean Osterhage, Waterloo, WIIM chairman; Cora Perschbacher, Okawville, tea chairman; Doris Kanklakan, Chesterfield, tea co-chairman; Linda Nowicki, Compton, AHEA chairman;

Charlotte Litchlitter, Vergennes, AHEA co-chairman; Margaret Beleckis, Chicago, tours chairman; Rosemary Berry, Rosiclare, tours co-chairman; Claudette Morse,

Marlon, program chairman; Lois Edwards, program co-chairman;

Rosalie Webster, Sparta, membership co-chairman; Judy Chester, Simpson, publicity chairman; and Doris Crippen, Salem, publicity co-chairman.


PHYLLIS HADFIELD

Bring Your Spring Cleaning STUDENTS & FACULTY Let us handle your laundry and cleaning problems. ONE STOP SERVICE Fluff Dry - washed & folded Finished Laundry of all Kinds Shirts Finished - folded or on hangers Save 20% on DRY CLEANING cash and carry JIM KIRK - OWNER UNIVERSITY CLEANERS 801 S. ILLINOIS

VARSITY TODAY - FRIDAY AND SATURDAY ADMISSIONS 35¢ AND 90¢

METRO-GOLDWYN-MAYER presents MARLON BRANDO in THE VICTIM OF TREVOR HOWARD with RICHARD HARRIS AN ARNON BROTHERS PRODUCTION MUTINY ON THE BOUNTY TECHNICOLOR The NEW M.G.M. presentation filmed in Tahiti HUGH GRIFFITH RICHARD HAYDON and MARITA PENCY HEALBERT CHARLES LUDGER LEWIS WILKSTONE BRONSAU KAPFER PLAYED BY THE PLAYERS TO

ONLY TWO SHOWINGS EACH DAY BOX OFFICE OPENS 1:30 P.M. SHOW STARTS 2:00 P.M. BOX OFFICE OPENS 6:00 P.M. SHOW STARTS 7:00 P.M.

REGISTER NOW! Learn How to Use the Library Taught by Electronic Teaching Machine MEDIA RESEARCH CENTER 4th FLOOR MORRIS LIBRARY OPEN 9 - 11 & 1 - 5, Mon. - Fri.

J-Panel Ponders Magazine Future

A panel discussion by magazine and special publications professionals analyzed "The Miracle of Magazines" Tuesday, as a part of the current Journalism Week program.

Moderator Julie England led the panelists through topics that covered the challenges and opportunities in magazine careers, including examinations of the editorial, advertising, promotion and circulation processes involved in the work.

Panelists included James L.C. Ford, professor of journalism; John Nash, Ralston-Purina Co.; Lee Larkin, Kaiser Corp.; Jo Rukavina, Famous-Barr; Gretchen Schmitz, Pet Milk Co.; and Ann Southwick, Trailer Topics.

Larkin told the audience, "Students don't think ahead to the future. They should ask themselves: 'What am I going to be doing in 15-20 years?' instead of what they'll be doing in just five years."

Miss Southwick described magazine work as potentially dissatisfying to the type of person who requires crowds of people for motivation. This person, she explained, would do well to choose public relations as a career.

Nash suggested three qualifications which face applicants for positions as magazine writers. He said the applicant should, of course, be able to write, but he must also show a definite interest in the work and must enjoy and want to write.

VTI Open House To Start Friday

The Vocational Technical Institute will hold its Third Annual Open House on Friday and Saturday, instead of Saturday and Sunday as previously reported.

SPEED WASH SHIRT LAUNDRY AND CLEANERS 214 S. UNIVERSITY


COMFY? - Gerald Boughan settles down on Jonna Hogan's knee in this scene from 'The Bald Soprano,' currently playing at the Southern Playhouse. It is on a double bill with 'The American Dream.' (Photo by Jim Holland)

Absurdity Personified

Pragmatists' Plays Puzzling, Provoking

By Ric Cox

You know what you didn't miss by not seeing the Southern Players' current productions of "The Bald Soprano" and "The American Dream."

Absurd, you say? You're 200 per cent correct.

Examples: "Let's forget all the things that have not passed between us," and "Promise you won't listen if I tell you."

It's modern abstract art come - to life on the stage. Some people will rave and marvel at its provoking investigation into man's ideals, while others will scoff at its non-sensical approach.

But while the ravers rave and the scoffers scoff, a group emerges with a tremendous roar (R-o-a-r!) and asks, "Is this guy kidding?"

If you place yourself in the latter category, then the absurd theater is for you. Logically (a word excluded from the absurdist's vocabulary)

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, Nick Pasquel; Fiscal Officer, Howard R. Long. Editorial and business offices located in Building T-48, Phone: 453-2354.

lary) the plays aren't up to par with first examples from a freshman logic class, but who said we had to use logic?

The only apparent sense to all the nonsense is that the playwrights are proclaiming of their works: "This isn't nonsense, it's the way things are." The absurdist are just trying to show us how non-sensical they think we are.

Ionesco's "Bald Soprano" stars Abraham Lincoln, and its setting is identified as "now and then."

Actually the program indicates that Lincoln "Does not appear" - and he doesn't.

The non-sensical dialogue got a bit tiring after a while, but the cuckoo clock (which substituted for the bird, a gong, a lion and a crying baby) was one of the most clever innovations we've witnessed.

Most enjoyable of the two plays, however, was "The American Dream" by Edward Albee. But it was hardly as didactic as publicists would have us believe. I was too busy enjoying it, to bother digging out the meaning.

And I don't hesitate saying that Burton Dikelsky, Lynn Leonard, Barbara Burgdorf, Helen Seitz and Christopher Jones combined to display some of the best characterization exhibited in recent times on the Playhouse stage.

SALUKI ARMS WOMEN 306 W. Mill

SALUKI HALL MEN 716 S. University

AIR CONDITIONED for delightful, cool summer living

APPLY NOW or CALL 457-8045

Activities:

# Junior College Day Set; Greeks Race Tonight

Junior College Day heads today's activities. All meetings will begin at 11 a.m. The School of Business will meet in Room D of the University Center, the College of Education in Room C of the University Center, the College of Liberal Arts and Sciences in Room E of the University Center and the School of Technology in Morris Library Lounge.

Marine Corps recruiting will be held from 9 a.m. to 5 p.m. in Room H of the University Center.

Alpha Zeta will meet at 10 a.m. in the Agriculture Seminar Room.

Convocation will feature the Lovejoy Lecture, which is included in Journalism Week, at 10 a.m. and 1 p.m. in Shryock Auditorium.

The Interfraternity Council will hold rush registration from 10 a.m. to 4 p.m. in Room F of the University Center.

The resident fellow committee will meet at 10 a.m. in Room F of the University Center.

Pan-American Week's Round Table Discussion will be held at 2 p.m. in Morris Library Auditorium.

Women's Recreational Association's volleyball classes will be held at 4 p.m. in the Women's Gym.

Sigma Delta Chi will hold its initiation at 5 p.m. in Morris Library Lounge.

The Intersvarsity Christian Fellowship Committee will meet at 6 p.m. in Room B of the University Center.

The Christian Science Organization will meet at 6:30 p.m. in Room C of the University Center.

The Angelettes will practice at 5 p.m. in the Agriculture Arena.

## Pan American Week Activities

Pan American Festival events scheduled on campus today: 2 p.m.

Round table discussion in Morris Library Auditorium: "Journalism in Latin America and in the United States." Presentation and discussion in Spanish and Portuguese by the Latin American students of SIU.

## Film on Tragedy of Hitler Era Featured Tonight on WSIU-TV

"The Mortal Storm" will be presented at 8:30 p.m. today on WSIU-TV.

The film portrays the tragedy that struck families in Germany when Hitler came to power. It features Margaret Sullivan, James Stewart, Frank Morgan, Robert Young, Ward Bond, Bonita Granville, Irene Rich, and Robert Stack.

Other highlights are:

5 p.m.  
What's New. "The Atom Spies"--More of the adventures of a Swedish family. This time they are aboard a boat and the young boy thinks he has found some spies.

5:30 p.m.  
Encore. The Big Picture

6 p.m.  
Economics. "The Matters of the Debt"

7 p.m.  
About People. "Being in

The Greek Week track meet will be held at 6:00 p.m. in McAndrew Stadium.

Spring Festival campus decorations committee will meet at 7 p.m. in Room F of the University Center.

The English Club will meet at 7:30 p.m. in the Family Living Lounge of the Home Economics Building.

The Young Republicans Club will meet at 7:30 p.m. in Morris Library Auditorium Lounge.

Sing and Swing Club will have a square dance at 7:30 p.m. in Room 114 of the Gym.

University Center Programming Board recreation committee will meet at 7:30 p.m. in Room B of the University Center.

The Southern Players will present "The Bald Soprano" and "The American Dream" at 8 p.m. in the Southern Playhouse.

The Thompson Point Educational Programming Board will present the film "The Silent World" at 8 and at 9:30 p.m. in Lentz Hall.

Circle K will meet at 8 p.m. in Room C of the University Center.

The University Center Programming Board special events committee will meet at 9 p.m. in Room F of the University Center.

The De Molay Club will meet at 9 p.m. in Room D of the University Center.

The Thompson Point Educational Programming Board will present the film "The Silent World" at 8 and at 9:30 p.m. in Lentz Hall.

Circle K will meet at 8 p.m. in Room C of the University Center.

The University Center Programming Board special events committee will meet at 9 p.m. in Room F of the University Center.

The De Molay Club will meet at 9 p.m. in Room D of the University Center.

## Fraternity Sends 18 to Meeting

Phi Beta Lambda members from SIU won top awards in three events at the business fraternity's state convention in Springfield last weekend.

Charles Crider and Sandra Tarrant were named Mr. and Mrs. Future Business Teacher. Janet Veach and Yvonne Stevens won first and third places in the vocabulary relay.


Darlene Goodson of SIU was elected as state secretary for the coming year. VTI's Larry Davis was elected state treasurer. Larry Waligorski of SIU retired as the 1963-64 state president.

Eighteen from SIU attended the convention.

Love"--What are the chances for success of a second marriage? A look at love and the interconnection between mind and body.

7:30 p.m.  
Bold Journey. "Elephants of Siam"--Fascinating films of elephants at work and play make this an outstanding adventure film and pictorial story.

8 p.m.  
SIU News Review


**"Irene"**  
Campus Florist

607 S. Ill. 457-6660

## LITTLE MAN ON CAMPUS


"SHE'S REALLY A WONDERFUL HOUSEMOTHER--YOU MAY THINK HER A LITTLE OVERPROTECTIVE PERHAPS."

## Tryouts for Comedy Set by Proscenium

Proscenium One is holding Illinois tryouts for its next production, the Broadway comedy, "Come Blow Your Horn." Tryouts are open to anyone 7 to 9 p.m. today at 409 S.

## American Legends On WSIU Today

WSIU-Radio brings to life an American legend through discussion and dramatization at 10:15 a.m. today. "Fiction, Fancy and Fact" is this morning's topic.

Other programs include:

- 2 p.m.  
Retrospect
- 3 p.m.  
Carnival of Books: Marguerite Henry discusses the book "Stormy."
- 7 p.m.  
Germany Today
- 8 p.m.  
Concert: Tonight's program features the "Cincinnati Symphony," Alfred Wallenstein conducts an all-Wagner program.

**SOVIET UNION**

Monthly pictorial from the Soviet Union  
English or Russian or Polish

A fascinating trip through the USSR

One year subscription -- \$2.50

Imported Publications & Prod.  
1 Union Square, N.Y.C. 3 (S)

**DOUBLE-HEADER**  
SPECIALS--Sure to Score in SAVINGS


**AT PICKS**

OPEN 7 DAYS  
A WEEK  
8 A.M. to 9 P.M.

## U.S. Choice

**CHUCK STEAK** 49¢ LB.


- U.S. CHOICE ROUND OR SHOULDER SWISS STEAK LB. 69¢
- LEAN TENDER BOILING BEEF 2 LBS. 39¢
- HOME MADE PORK SAUSAGE 3 LBS. 69¢
- REND LAKE LARGE BOLOGNA LB. 29¢

PEVELY GRADE A  
HOMOGENIZED MILK 1 GAL. 69¢

DELMONTE AG (1 LB. LOAF)

TUNA 4 cans \$1.00 BREAD 2 for 31¢

- PUFFIN BISCUITS 4 FOR 39¢
- SALERNO 2 LB. FIG PKG. 39¢
- FOOD KING OLEO 2 LB. Pkg. FOR 25¢
- FROZEN CUBE STEAKS 10 FOR \$1.00
- MR. 'G' FROZEN FRENCH FRIES 10 OUNCE Pkg. 10 for \$1.00
- U.S. RED NO. 1 POTATOES 10 LB. 49¢

FIRM CALIFORNIA CRISPY LETTUCE 2 LARGE HEADS FOR 29¢


LARGE FLORIDA CUCUMBERS OR PEPPERS MIX OR MATCH 2 LBS. 19¢

Associated Press News Roundup

# Ex-Governor Stratton Indicted On Income Tax Evasion Charge

CHICAGO -- William G. Stratton, Republican governor of Illinois from 1952 to 1960, was accused by a federal grand jury Wednesday of evading

\$46,676 in income taxes his last four years in office.

The indictment was voted April 8 by the grand jury but was suppressed until Wednesday. The government said the grand jury action was kept secret to insure orderly conduct of the Illinois primary election.

The source of the funds on which he was alleged to have evaded taxes was not given. The indictment charged that income tax returns for 1957 through 1960 were false and fraudulent.

The returns were filed jointly by Stratton and his wife, Shirley, whom he married in 1957, but Mrs. Stratton was not named a defendant.

Government investigators said that Stratton paid only \$23,311 in taxes for the four years whereas he should have

paid \$69,987, leaving an alleged evasion of \$46,676 on unreported income.

Edward Hanrahan, United States district attorney, said Internal Revenue Service agents had followed normal procedures in checking Stratton's returns and had discussed his taxes with him.

"He had an opportunity to pay," Hanrahan said. Stratton was not immediately available for comment.

If convicted of the charges, Stratton could receive a maximum penalty of 20 years in prison and a \$40,000 fine.

Judge William J. Campbell of U.S. District Court issued a summons for Stratton and set his bond at \$5,000.

## Goldwater Victor, Smith Scores Well

CHICAGO -- Sen. Barry Goldwater emerged as victor in the Illinois presidential preference primary but his only listed opponent, Sen. Margaret Chase Smith, made a surprising show of strength.

Mrs. Smith, who reportedly spent less than \$1,000 making two appearances in her brief Illinois campaign, rolled up more than 172,000 votes--25 per cent of the Republican ballots cast.

Goldwater received more than 390,000 votes, or 63 per cent of the total, on the basis of nearly complete returns.

Returns from Tuesday's primary gave these percentages of the GOP preference vote: Goldwater 63, Mrs. Smith 25, write - in Henry Cabot Lodge 7, write - in Richard M. Nixon 3, with the remainder spread among several other write-ins.

READY FOR THE BIG RACE


Staykal, Chicago's American

## Percy Opens Governor Drive After Strong Primary Victory

CHICAGO -- Industrialist Charles H. Percy passed up the victor's traditional breathing spell Wednesday and dug into plans to carry out his pledge to give Illinois a businessman government in November.

The boyish looking, 44-year-old Chicago North Shoreite won the chance to oppose Gov. Otto Kerner, Democrat, in the fall with a 225,000 vote margin over State treasurer William J. Scott in Tuesday's primary.

With 98 per cent of the vote in, Percy had 583,000 to Scott's 360,000.

Interest in the Tuesday voting was concentrated on the GOP ballot because Democratic candidates for state office nominations ran unopposed.

In capturing control of the GOP in Illinois, Percy will head a November ticket with these other nominees:

For lieutenant governor--John Henry Atofier, Peoria business man.

For secretary of state--Elmer Hoffman of Wheaton,

now a representative in Congress.

For state auditor--John Kirby of Williamsville, on leave as an aide to State School Supt. Ray Page.

For attorney general--Elmer Sandquist Jr., Chicago lawyer.

Of greatest interest on the local level were Democratic and Republican races for the 44th district state senatorial nominations.

The GOP incumbent, John G. Gilbert, Carbondale attorney, defeated Gale Williams, state representative from Murphysboro, 6,708 to 5,045.

In the Democratic race, Dr. H.L. O'Connell, Murphysboro dentist, won over Carbondale mayor D. Blaney Miller, 4,314 to 4,206.

## No Settlement Yet In Rail Dispute

WASHINGTON -- President Johnson said Wednesday "there is no settlement yet" in the railroad labor dispute which he is trying to help solve to avoid a nationwide strike.

Johnson said at a news conference it should be known by Monday whether the unions and railroads can settle the 5-year-old dispute in the emergency bargaining sessions arranged by the President.

"The country expects that answer to be yes," Johnson said.

**DIAMOND RINGS**

Budget Terms

Free ABC Booklet on Diamond Buying

Quarter Carat "SOLITAIRE" \$77.50 set

EXPERT REPAIR SERVICE

Lungwitz Jeweler

611 S. Illinois

**OPEN**

**RIVERVIEW GARDEN**

Golf and Recreation Center

New addition this year (starting May 1)

PADDLE BOAT AND AIRBOAT RIDES

Relax and enjoy an evening out. Bring the whole family and have fun. Straighten out that long ball.

- DRIVING RANGE
- GO-CART TRACK
- PUTT-AROUND GOLF
- TRAMPOLINE CENTER
- MINIATURE TRAIN FOR THE KIDS

Open 8 - 10 Daily

Sunday 1 - 6:30 & 8:30 - 10:00

Route 13

East Murphysboro

**PHI SIGMA KAPPA'S STREET DANCE**

with Sammy Rhodes and his Soulsters

April 19, 7:30 - 10:30 p.m.

113 Greek Row

The latest in folk music albums by ...

THE NEW CHRISTY MINSTRELS

WILLIAMS STORE

212 S. ILLINOIS

For the Finest in Food and Service...

**PIPER'S PARKWAY RESTAURANT**

209 S. Illinois Ave. Carbondale

Downtown on Rt. 51

OPEN 11 a.m. to 9 p.m.

**MEAL - TICKET SALE**

Reg. On Sale SAVE

13 - \$5.50 MEAL TICKETS	\$71.50	\$50.00	\$21.50
6 - \$5.50 MEAL TICKETS	\$33.00	\$25.00	\$ 8.00
2 - \$5.50 MEAL TICKETS	\$11.00	\$ 9.50	\$ 2.50
1 - \$5.50 MEAL TICKETS	\$5.50	\$5.00	\$ .50

Lovejoy Lecturer

# Cornell Has Covered Presidents 30 Years

A man who has been covering Washington beats and American presidents for over 30 years will speak today to SIU students.

He is Douglas B. Cornell, whose service with The Associated Press in Washington goes back to 1933 and the administrations of Franklin D. Roosevelt.

Cornell is at SIU to deliver the annual Elijah Lovejoy Lecture at today's convocations. He was the speaker at the same convocation 10 years ago.

For Cornell, the visit to SIU is an opportunity for a reunion with Howard R. Long, chairman of the SIU Department of Journalism. They were journalism students together at the University of Missouri in the late 1920s, and were roommates for a time.

Cornell has been covering the White House "off and on" since 1936. It was in the era of FDR, "an enormously fascinating man, although I didn't agree with him all the time," Cornell said.

He has also covered general assignments in the nation's capital, which he regards as the city "with more news per square inch than any place in the world."

What are some of the questions a Washington correspondent encounters from non-Washingtonians?

During the Kennedy administration, women were particularly interested in Jackie Kennedy, Cornell said.

This is true to a lesser extent for Mrs. Johnson, possibly because the Johnson family life is not as remote as that of the Kennedys.

Women are also interested in potential nominees and the election prospects, Cornell said.

Another question he often faces is about President Johnson: "How's he doing?"

"I think he has made a remarkably smooth and effective transition so far," Cornell said. Polls reflect popular esteem for his conduct of the office, he added.

## Student Council Petitions Ready

Petitions are now available for candidates seeking election to the All-University Student Senate.

Also available are petitions for the positions of student body president, vice president and housing senators.

The petitions may be picked up at the University Center information desk. They must be returned by 5 p.m., May 1st.

Much of the political speculation about the administration revolves about Johnson's choice for a running mate.

Cornell said there appears to be no consensus yet; "you hear people mentioned you never heard of before," and there has been the speculation about Sen. Hubert Humphrey of Minnesota, and Attorney General Robert Kennedy.

"There are all sorts of possibilities," Cornell said.

He also discussed President Johnson's impromptu press conferences, which have been called suddenly on Saturday afternoons, or at a barbecue at his Texas ranch.

Cornell told of the barbecue where the members of the press corps "hardly got one rib" before the President mounted a bale of hay, started to make announcements, answer questions and then dashed off on a horse.

These suddenly called press conferences, and the President's policy of not announcing all his movements in advance, has resulted in what Cornell called the "two- platoon system" for the press corps.

The Washington reporters have their problems with every occupant of the White House, he said, and the problem with Johnson revolves about these unannounced moves, and unresolved questions such as whether or not the President will speak from a text, or off the cuff.

"We wish we could know

## Accounting Major Sought by Agency

Internal Revenue Service is looking for an SIU undergraduate in accounting for a 12-week summer job.

Applicants must be accounting majors who will complete their junior year in June and expect to graduate in June, 1965.

The first four weeks of employment will be in Springfield, and the final eight weeks in either Peoria, Decatur, East St. Louis or Springfield.

Trainees will receive instruction in the entire IRS operation but most of their time will be spent in assisting an experienced agent in actual audit of tax returns at places of business.

Applicants will be interviewed next week at the office of Frank C. Adams, director of the SIU student work program.

★  
The Jacques DeMolay Club will meet at 9 p.m. today in Room D of the University Center.


DOUGLAS CORNELL

so we could plan accordingly," Cornell said.

He left AP for a year and a half early in his career in Washington but rejoined the wire service.

"I missed the excitement," he declared.

## Cadet Ladies' Club Plans Fashion Show

The AFROTC Cadet Ladies' Club will present a luncheon and fashion show from 12:30 to 3 p.m. Saturday in the University Center Ballroom.

The dresses to be shown in the show will be furnished by B. Miller's and the House of Millhant and the models' hair will be set by Varsity Hair Stylists. Music will be furnished by girls in the ROTC band.

Members of the Cadet Ladies' Club to model in the show are Jane Dougherty, Linda Whiskey, Barbara Huber, Carol Dougherty, Judy Smith and Verlane Dunn.

Punch will be served from 12:30 to 1, lunch from 1 to 2, and the show from 2 to 3. Door prizes will be given.

# Foresters' Jubilee to Be Held Sunday at Little Grassy Lake

Forestry Club will sponsor the annual Foresters' Jubilee starting at 8 a.m. Sunday at SIU Camp 1, Little Grassy Lake.

This year's winners of the 10 contests will be sent to the 1964 Midwestern Foresters' Conclave in Michigan the weekend of April 31. This is the first year Southern has been invited to compete in the competition among the Big 10 forestry schools in the country.

Sunday's events will include a dendrology quiz, compass course, two-man bucking, match-splitting, log throw, tobacco spitting, log rolling, chain throw, one-man bucking and log balancing. A break for lunch will be

made at 11:30 a.m. Persons attending should bring a box lunch. After the lunch, the women's events will be held.


## Forestry Club to Meet At 7:30 p.m. Today

A meeting of the Forestry Club has been set for 7:30 p.m. today in Room 209 of the Agriculture Building.

Members will discuss plans for the club's Foresters' Jubilee set for this Sunday.

Shop with DAILY EGYPTIAN Advertisers

when are 65% and 35% good marks?


when they're 65% DACRON & 35% cotton in Post-Grad slacks by

**h.i.s.**

This is the fabric combo that makes music with sleek good looks and washable durability. And Post-Grads are the bona fide authentics that trim you up and taper you down. Tried-and-true tailored with belt loops, traditional pockets, neat cuffs. Only \$6.95 in the colors you like... at the stores you like.

\*Du Pont's Reg. TM for its Polyester Fiber

WIN A TRIP TO EUROPE  
Pick up your "Destination Europe" contest entry form at any store featuring the h.i.s. label. Nothing to buy. Easy to win. This offers you a choice of seven different trips this summer to your favorite European city by luxurious jet. Enter now!

**H.I.S.**  
Headquarters  
in Carbondale

Ask to see the new  
Tru-Tapered Sport Shirt  
**\$2.98**

**Goldie's**  
STORE FOR MEN  
200 S. Illinois

Buy... **h. i. s.** clothes  
at

**The Squire Shop**  
CARBONDALE, ILL.  
MURDALE SHOPPING CENTER

YOUR WATCH RESTORED TO TOP CONDITION WITH **LOW COST** EXPERT REPAIR!

✱

It costs so little to put your watch back in top running condition... to restore its original beauty. Come in today... check our low prices, expert workmanship. While you're here, you will want to see our entire Speldel line of ladies' and men's watchbands, including the sensational, new Twist-O-Flex designs in a wide variety of styles and prices.

**DON'S JEWELRY**  
102 S. Ill. Carbondale

Here at Last!

**HONDA**  
of  
Carbondale

Hiway 51 North Ph. 7-6686

# Nondrinker's Right to Abstain

One narrowness does not justify another. Forty years ago a wave of enthusiasm carried Prohibition into the United States Constitution, perhaps even against the wishes of a majority of Americans. It made law-breakers of many Americans and stimulated organized crime. The failure of Prohibition probably taught most non-

drinkers reasonable tolerance of others' right to drink. We still have on campus, however, evangelicals of a different sort. We refer to those who make it difficult to refuse a drink. Whether the question is the individual's privilege to refuse to drink at all, or his right to quit after the first or second drink, it should be respected. How to deal with liquor is

a question each individual must decide for himself. No one is helped toward that decision by either the hard line that would prohibit even moderate use of liquor or by the other extreme of pushing liquor off on the indifferent or unwilling bystander. Nondrinking should be as socially acceptable as hard drinking.

Nick Pasqual

## Letters to the Editor

### Rationale on Drinking Age Called Distorted

The assistant dean of student affairs, Joseph Zaleski, recently gave his views on underage drinking in a story in the Daily Egyptian ("Zaleski Suggests Realistic Approach to Law on Drinking," April 7). He presented many points which to me seem quite distorted.

Mr. Zaleski reported that since many of the violators' parents encourage drinking at home that we should consider lowering the drinking age. In other words, when a man-made law is in contrast to parental guidance, the law should be relaxed. In essence, this means we might find it desirable to abolish other laws such as child labor and compulsory education if they were

in conflict with parental guidance.

Mr. Zaleski also stated that since hundreds of individuals are arrested for drinking the law should be examined closely. I doubt that any law has gone unbroken. He should consider that the violators represent the minority, whereas the laws are set up for the majority.

The article took the approach that, since these people between the ages of 18 and 21 can marry, rear children, serve in the Army, and join the Peace Corps, they should be allowed the privilege of drinking. I hardly believe that everyone between these ages can do any or all of these things in an adult capacity.

Unless he has findings contrary to my present way of thinking on alcohol, I still maintain that beer drinking contributes to intoxication as does whisky, which he puts in a separate class.

Roger Van Deventer

### Objection Raised To Johnson Story

I was very much surprised to read the Associated Press article ("President Drove Recklessly, Sipped Beer, Newsmen Report," April 8) about Lyndon Johnson. It stated that LBJ was drinking, speeding and telling lewd stories about the sex life of the bull.

We are approaching the election pools. Everyone should realize that such stringing criticism of our President at this time is not merely accidental. It serves a definite purpose. . . .

While such gossip will influence some voters, I think it is an insult to the intelligence of the SIU population. We won't be taken in by such tripe. If the national press can't be discerning, surely the Egyptian can.

Terry Myers

The Associated Press serves newspapers in both parties. Its writers report what they see.

NP

## Guest Editorial

# Gringos, Awake!

Neither the tap of the tango dancer's heels nor the sounds of revolution will be heard at the Pan American Festival. The weeklong activities are planned to give students a better understanding of the Latin American scene.

Many of us don't realize how little we know about our southern neighbors. As a result, all we can picture is the poverty, corrupt political conditions and multi-colored blankets of the natives.

The emphasis of the Festival will be to alleviate such misconceptions. Forums and lectures will help describe

actual conditions and the need for improved communications between the two hemispheres. The direct influence of Latin America may seem rather small to us now. However, it is important that we realize the vast potential of this land. After all, actions taken there may influence our lives tomorrow, as we saw recently in Panama.

It is well for all of us to take some extra time and investigate the facts and ideas presented during this Festival. Opportunities such as these do not come often.

Gary Eidson

### Christy Minstrels Deserved Coverage

On April 4 a nationally-known singing group that has appeared on television many times, the New Christy Minstrels, appeared at Shryock Auditorium.

To put it very mildly, their performance was great! At both performances, the audience gave the singers a standing ovation, the auditorium was filled to capacity, and never have I seen a group so excited about a performance.

Why was there not one single word or picture in the Daily Egyptian about their appear-

ance? I thought the Daily Egyptian was supposed to be 'the school paper which means that it should cover the news and happenings of SIU. To me, the New Christy Minstrels' appearance was one of the highlights of the year. If there wasn't enough room, I'm sure most of the readers would rather read about the New Christy Minstrels than some of the silly cartoons or book reviews that never fail to appear in the paper.

Florence Campbell

## Book Review

### British Role in Fight Against Reds

The Supreme Choice, Britain and Europe, by Drew Middleton. New York: Alfred A. Knopf, 1963, 292 pp. \$5.

The importance of British participation in the political, military and economic affairs of Western Europe as a stabilizing force in the fight against communism has been widely recognized, here and abroad. Middleton's book reemphasizes this point.

The author, an experienced observer of the British scene for many years as a New York Times correspondent, sees a tremendous chance for Britain to play an important role in

the European community. He analyzes the French reaction toward British attempts to join the European Economic Community and argues that a united Europe including Great Britain would greatly influence Soviet policy formation in Europe.

Although decisions were made against her, and Britain finds herself outside the European Economic Community, the book remains a valuable statement of the British position in the conflict between De Gaulle's Europe and Kennedy's concept of an Atlantic community.

Hanno Hardt

### Wheelchair-Stealing Is Cruel Pastime

Have the residents of Small Group Housing found a new pastime? It seems some of them think it is very humorous to steal wheelchairs, and later return them, after much worry and inconvenience to the owner. You would think that all college students are mature enough to respect the property of others—especially that property for which they have no use.

In the past six weeks wheelchairs left in the Ag parking lot because of necessity have on more than one occasion been missing, tampered with, and returned in a damaged condition.

The people involved in

thefts have been noticed by witnesses both as they brought back the chairs and then returned whence they came—in the direction of Small Group Housing. Other notification has been made as to general identity.

Instead of creating a lot of resentment and antagonism we ask only that this vandalism be stopped, please, and that some thought be put before the deed. All things considered, this is not a deed to be admired.

Nina Kern, Linda Millary, Carol Malbury, Lyn Cox, Mary Ellen Rader, Diana Keiser, Donna Siedlarz.

*that's a lot of resentment against this here Civil Rights Bill that's up before the Senate...*


*Well-it jeopardizes one of the oldest and most sacred traditions of mankind...*


*and the resentment is justified - in that this bill endangers one of the very foundations of our way of life*


*a tradition which many of us, not only in the south but in the north as well, have fought to preserve....*


*You might ask me what specifically I fear that this bill jeopardizes...*


*...hate.*


*Michael Siprin*


RUSTY MITCHELL


STEVE PASTERNAK


HILL WOLF

Preliminaries Tomorrow

# SIU's Champion Gymnasts Look Toward the Olympics

With this being an Olympic year, gymnastics has become a year-round sport at Southern. Less than three weeks after the Salukis captured the NCAA laurels, they continue to go after gymnastics supremacy.

This time they'll not be competing as a team but as individuals in the 2nd annual National United State's Gymnastic Federation Championships at Iowa City, Iowa, tomorrow and Saturday.

The Salukis have never really relaxed since their triumph on the coast, as the goal of most of the team is the Olympic tryouts at the New York World's Fair on Aug. 24.

Rusty Mitchell got a good start by capturing the all-around title at the Pasadena Invitational last week and his performance in the two day meet at the University of Iowa this weekend should be an indication of how SIU's copcaptain will come out in the Tokyo preliminaries.

The USCF classic will consist of Olympic compulsory events--that is the six Olympic events--free exercise, high bar, side horse, parallel bar, still rings and long horse.

The meet, which will feature some of the country's finest gymnasts, will also consist of optional exercises.

Coach Bill Meade will take

## Roller-Skating Trip Planned for Friday

A roller-skating outing to Murphysboro Friday has been organized by the Recreation Committee of the University Center Planning Board.

A bus will be provided free of charge and will leave the University Center at 8:30 p.m.

The total charge, including admission and skates, is 85 cents. Those wishing to participate may sign up in the Activities Office of the University Center.

Reservations must be made by noon Thursday.

a squad of veterans and rookies to Iowa led by Mitchell and Bill Wolf.

Steve Pasternak will be the only other veteran unless Meade decides to take any others from his championship squad by the process of intrasquad trials held this week.

Heading the crop of newcomers will be Brent Williams, a trampoliner and tumbling specialist.

Tom Cook, although not a rookie, will see action on the still rings. Cook is a

sophomore but hasn't been able to crack the Saluki's tough lineup this year.

Other squad members will be Mike Boegler, a transfer from Flint Junior College, on the side horse, Rick Tucker, an all-around performer from Covington, La., and Larry Lindauer, also an all-around performer and a freshman.

Meade is obviously looking forward to next year already by enabling his talented rookies to get work in actual meet competition.

## Bernstein, Collins Lead Statistics After Four SIU Baseball Games

After four complete games, Bob Bernstein and Kent Collins lead most of Southern's baseball statistics.

Bernstein, the starting third baseman is hitting a torrid .467 while Collins, leftfield transfer from Eastern Illinois, leads the team in hitting with 18.

Saluki statistics: (starters only):

	AB	H	AVG.
Bernstein 3B	30	14	.467
Collins RF	48	18	.375
Lynn SS	32	11	.344
Pratte C	27	9	.333
Peludat LF	44	12	.273
Siebel CF	50	13	.260

Snyder 2B	50	13	.260
Long 1B	40	10	.250
Totals	321	100	.312

## 24 HOUR PHOTO SERVICE

Leave your film at the

University Center Book Store.

NEUNLIST STUDIO

## DAILY EGYPTIAN CLASSIFIED ADS

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

Advertising copy deadlines are noon two days prior to publication except for the Tuesday paper which will be noon on Friday. Call 453-2354.

The Daily Egyptian reserves the right to reject any advertising copy.

The Daily Egyptian does not refund money when ads are cancelled.

WANTED	FOR RENT
Emcee for Miss Southern Acres Beauty Contest, April 23, 24. Contact Al Lawyer, Room 1090, Southern Acres, after 6 p.m. WY and/or 2-2851. 122-125ch.	Trailer, 45 x 10. Immediate possession. 3 students or couple. 4 1/2 miles south of campus. Call 549-2492 after 5:30. 124-125p.
Good dance band to audition for Miss Southern Acres Concession Dance. Predominately slow music. Contact Jim Baird, WY 2-2551. 122-125ch.	FOR SALE Bicycle - English racer, 26", boys. New last fall quarter. Call 549-2781 after 5 p.m. 124p.
SUMMER RENTALS Reserve now for summer - SAVE Have your choice for fall, 1964. Ph. 7-4144. 123-126ch.	1937 Ford, good condition, must sell. 549-1893. 502 S. Logan St. 123-126p.
SERVICES OFFERED Have Singer - will sew. Custom sewing and knitting. Also alterations. Carbondale, Phone 457-8065. 124p.	Trailer, 32 x 8, two bedroom, good for two students. No. 13 across from VTI or call Carterville YU 5-4793 after 6 p.m. 123-126p.
BEVERAGE THERMOMETER Not a toy. Accurately measures temperature of your favorite beverage on special scale. Includes instructions, recommendations, carrying case. \$1.95, no COD please. LTI Industries, P.O. Box 172, Maple Plain, Minn. 122-126p.	MOBILE BUS KITCHEN OR CHUCK WAGON equipped with large deep fryer steam tables, large grill, coffee urns, water system, stove - fair running condition. Can be seen at Jakes' Phillips 66 Service Station, De Soto, Ill. or inquire at Pipers Restaurant, 209 South Illinois. Price \$695.00 or make us an offer! 124p.

## Kansas Relays to Set Records But Jinxed Salukis' Hope Dim

At least 12 meet records will be in jeopardy in the 39th Kansas Relays Friday and Saturday at Lawrence with milers Robin Lingle and John Camien sharing the spotlight with a flock of outstanding weight men and sprinters.

Once again, for the third straight week and probably for the remainder of the season, Southern's shattered track team will have to take a back seat in another big track affair.

The Salukis, who have won the distance medley relay at the Kansas extravaganza two years in a row, will probably have to give up that event this year.

From last year's winning quartet of Brian Turner, Bill Cornell, Jack Peters and Ed Houston, only Turner will be back for another crack. Even the Briton will be hurting as he has just come back after a series of leg injuries.

In his first action of the outdoor season, Turner ran a

comparatively slow 4:20 mile. Cornell, the other half of the British tandem, will be out of action along with Peters with leg injuries.

One hope for the Salukis is the return of all of the winning freshman mile relay team from last year. All are sophomores and will be ready to go. Gary Fendrich ran a 49.1 leg last year, but is just rounding into shape after a leg injury. The other three are in good shape with Bill Lindsay, Bob Wheelwright and Garry Carr. Carr is in the best shape of the four as he ran a fine 48.4 440 against Fort Campbell last Friday.

George Woods is the only other Saluki returnee from the Kansas meet last year and once again looms as the Saluki's biggest hope for a high finish.

Woods finished fourth in last year's two-day meet with a toss of 54 feet 10 inches and is throwing much better than that all this year.

## Prescription

## Sun Glasses

ONLY

Enjoy the summer, and beat the sun's \$9.50 glare with the

finest possible prescription sun glasses from

## CONRAD OPTICAL

Dr. A. Kostin Dr. R. Conrad, Optometrists  
Across from Varsity Theatre - Ph. 7-4919  
Corner 16th and Monroe - Hermin - Ph. WI 25500


## Spring Carnival SPECIALS

### Short Sleeve Dress Shirts

dacron - cotton

\$3.95 2 for \$7.00

striped oxfords

\$4.95 2 for \$9.00

Madras

\$5.95 2 for \$10.00


## MADRAS Sport Coats

\$19.95

## MADRAS BELTS

\$3.00

## NEW Summer Slacks

ONE GROUP \$7.75 2 for \$14.00

ONE GROUP \$9.95 2 for \$18.00

## The Squire Shop

Outfitters for Gentlemen

OPEN 9 to 9 - six days a week  
MURDALE SHOPPING CENTER

**Italian Village**

405 S. Wash. Ph. 7 - 6559

**TASTE-TEMPTING & DELICIOUS**

# PIZZA

Italian Beef & Spaghetti

Open 4 - 12 Mid. Closed Mon.


**FRIENDLY MEETING** — Mrs. Rosa Sampson de Gaithe, winner of a medal for outstanding contributions to better understanding between the two Americas, talks with Mrs. Nina Morton, the Social Studies librarian. Mrs. de Gaithe is from Nicaragua.

## Yriart Calls for Improvement In Latin American Information

(Continued from Page 1) vision, in sharper focus," he suggested, "before any plan to help can be successful."

He emphasized his belief that "a well-informed public opinion is necessary to economic progress" in Latin America, and that the people in the country that is to be helped must also understand the objectives involved.

This requires reliable public information, Yriart said, which in turn will lead to a well-informed public opinion, the "key to the solution of the present economic crises in Latin America."

Yriart cited the relative significance of the democratic system in the eyes of the Latin Americans, pointing to their participation in two international democratic organizations, the Alliance for Progress and the Organization of American States.

"Only in a democratic system," he told the audience, "can we achieve economic progress." He suggested that this democracy must be based on the rights of man, the equality of man, and the equality of states.

"We have not achieved equality of opportunity in Latin America, and this is a prerequisite to social justice, so we are therefore still in great peril," Yriart explained.

John E. Grinnell, vice president for Operations, presided at the dinner, assisted by Albert W. Bork, director of the Latin American Institute.

Medals were presented to Copley Press, which publishes

15 newspapers in Illinois and California, and Rosa Simpson de Gaithe, a native Nicaraguan newswoman. The awards were for outstanding contributions to better understanding between the two Americas.

William Giandoni, Latin American Editor for Copley, accepted the medal for his news service.

## Variety Is Keynote Of Ad Discussion

A variety of topics concerned with advertising ranging from ethics to color reproduction highlighted the morning discussion session of Advertising Day on the SIU campus Wednesday.

The principal speakers at the informal session were Elving Anderson, advertising director of the Detroit Free Press, and Tom Gore, advertising director of Diagraph Bradley, Inc., of Herrin.

In opening the discussion, Gore pointed out the differences between the type of advertising his company uses and consumer advertising. He said that where consumer advertising tends to be romantic, there is little opening for romance in industrial advertising which reaches only a limited and specialized audience.

Anderson also cautioned students against falling into what he called "personal obsolescence," or over-complicity. He pointed out that many openings are available in the field of advertising, and that there are few really good men to fill these positions.

## Shroyer Has 'Problem'— Only 3 Quit So Far

A record 98 football hopefuls turned out for Southern's spring drills last week but there have been only three dropouts as the practice sessions headed into its second week.

Although at the first-day session new coach Don Shroyer said he would not

cut anyone ("it'll be up to the individual"), Shroyer now says a cut "may be necessary" as a result.

"As much as I hate to drop a boy," said Shroyer, "it looks like it may be necessary this week if we hope to accomplish everything we feel vital at this time."

However, with just six outdoor drills behind them, the Salukis have impressed Shroyer with their enthusiasm and willingness to hit.

The former St. Louis Card assistant, who Saturday directed a 75-minute scrimmage session said, "What these boys lack in ability, they seem to make up for in desire, and I like that. Desire can take you a long way. And obviously we're loaded with it or we would have had far more dropouts by now."

Although wasting little time before launching contact work, Shroyer has lost the services of only two squad members by injuries. Guard Vic Pantaleo dislocated his left elbow in Friday's practice session and end Tom Massey broke a finger in Saturday's scrimmage. Both were regulars last season.

## Students to Vie In Fishing Derby

The Recreation Committee of the University Center Programming Board is sponsoring a fishing derby at the Lake - on - the - Campus Saturday.

Preregistration is not necessary but all catches must be registered at the boat docks between 1 and 3 p.m.

### KELLER'S Cities Service

- Washing
- Greasing
- Tune Ups
- Brakework
- Wheel Balancing
- Front End Alignment


507 S. Illinois


includes such resourceful planning

The lightweight ease and good behavior of our fine sport coats — every line a social asset — tailored with ease and aplomb with the greatest natural shoulder in America. Could this be for you? Decidedly.

- | | |
|--------------------------------------|--------------------|
| Seersucker Sport Coats | \$19.95 to \$29.95 |
| Indian Madras Sport Coats | \$19.95 to \$35 |
| Dacron and Wool Tropical Sport Coats | \$29.95 to \$45 |

# Zwick & Goldsmith

"Just off Campu

**3 min. CAR WASH**  
**\$1.59**

with 10 gal. gas purchase

**JOIN OUR FREE CAR WASH CLUB**

**KARSTEN'S**  
**MURDALE TEXACO**

Murdale Shopping Center