

7-21-1964

The Daily Egyptian, July 21, 1964

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_July1964

Volume 45, Issue 184

Recommended Citation

, . "The Daily Egyptian, July 21, 1964." (Jul 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 July 1964 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily EGYPTIAN

Southern Illinois University
Carbondale, Illinois

Volume 45 Tuesday, July 21, 1964 Number 184

5 SIU Books Are Donated In New York

Five SIU books were presented by President Delyte W. Morris to the Lincoln Library in the Illinois Pavilion at the New York World's Fair Monday.

The event was the highlight of SIU Alumni Day at the state's pavilion at the Fair. James A. Cassin, executive director of the pavilion, accepted the books from President Morris.

The books are "Ordeal of Southern Illinois University," by George Kimball Plochmann, which includes Portfolio of Paintings by his wife, Carolyn Gassan Plochmann; "Prairie Albion," by Charles Boewe; "Illinois: Know Your State," by John E. Grinnell, Mabel Lane Bartlett, and Jess Turnbow; "Legends and Lore of Southern Illinois," by John W. Allen; and "State Supported University," by Lloyd Morey.

"Legends and Lore" was published by the SIU Division of Area Services, the others by the SIU Press.

Events for SIU Alumni Day were arranged by Virginia Marmaduke, the special events director for the Illinois Pavilion. She is an SIU alumna who formerly resided at Herrin. The program included a talk about the Land of Lincoln by former State Sen. R. G. Crisenberry of Murphysboro. The Kinemen, a popular male vocal trio from Southern, sang during the day.

A banner which says, "Visit Scenic Southern Illinois," was placed in the Tourism Information Center in the pavilion area.

Robert Odaniell, executive director of the SIU Alumni Association, said at least 43 alumni will visit the fair and other points of interest in New York between July 19 and 23. The main contingent left St. Louis by jet plane at noon Sunday.

Gus Bode...

Gus says anyone who watched the Cow Palace Party on TV should be ashamed of himself for complaining about the way students act on Saturday Night.

Air Conditioner Fixed, Library on Full Schedule

Moving of Humanities Section Resumes

Morris Library, plagued by air conditioning problems for the past week, was reopened on full schedule Monday.

Ralph E. McCoy, director

of libraries, said the library would return to its normal schedule of operation provided the air conditioning system repairs remain successful.

The library was closed over the weekend. McCoy said repairs were completed about 5 p.m. Sunday. The system was in operation all night Sunday and early Monday, and it was "cooling down" the structure.

In addition to making the library habitable for students, the air conditioning system is needed to continue the shifts within the library, McCoy said.

With the system restored, the moving of the Humanities Section to the second floor is continuing, he said. New furni-

Sen. Gilbert to Talk At Nurse Capping

State Sen. John G. Gilbert, Carbondale, will speak at a capping program for eight SIU practical nursing students Sunday afternoon.

The ceremony will begin at 2:30 p.m. in the Davis Auditorium of the Wham Education Building.

Mrs. Winifred Mitchell, coordinator of Southern's Vocational-Technical Institute one-year practical nursing program, will place the caps on the students. The ceremony marks the end of 17 weeks of classroom and laboratory sessions at the VTI campus and the beginning of 32 weeks of supervised clinical training in hospitals that are cooperating with the VTI in the program.

Students scheduled to receive the distinctive practical nursing caps are: Mrs. Althea Atwood and Mrs. Lottie M. Schaubert of Marion; Mrs. Grace H. Baue, Pinckneyville; Mrs. E. Nellie Brown, Peoria; Mary Ann Craig, Karnak; Miss Elizabeth Ann Edleman, Dongola; Mrs. Wilma J. Nangle, Logan; and Mrs. Louise M. Nethercott, Herrin.

Other program participants will be the Rev. I. Edward Kainins, pastor of the Dongola (Ill.) Lutheran Parish; Marvin P. Hill, acting director of Southern's VTI; and Mrs. Minnie Alcorn, VTI practical nursing lecturer. The program is open to the public.

(Continued on Page 7)

GOING UP - Construction of the new \$3,154,220 general classroom building progresses rapidly. When completed the building will provide space for 2,760 students in 24 classrooms, four lecture auditoriums and 86 offices. The building is on Grand Avenue, across from the Wham Education Building.

Axtelle Is Keynote

Student World Conference Gets Underway Here Friday

George E. Axtelle, professor of educational administration and supervision, will be the keynote speaker at the Student World Conference at SIU.

The conference is scheduled to open at 3 p.m. Friday in the University Center Ballroom.

Axtelle's speech is entitled "Student Responsibilities in the Global World."

To help students who are interested in participating in the conference, a special booth will be set up from 10 a.m. to noon today in Room H of Activities Area in the University Center.

Student leaders will be on hand to explain the purpose of the conference and to sign up persons still interested in participating.

John Huck, general chairman, will introduce Pat Micklen, student body president, who will welcome the delegates and introduce Axtelle.

Students are invited to select a country to represent at the conference. Delegation assignments have been postponed until Wednesday afternoon, Huck said, in order to allow interested students more time to form a delegation of four persons.

Howard Benson, a member of the steering committee said "one need not be an expert on the country he wishes to represent at this time since basic information will be pro-

vided and, with minimal time, it will be possible for a delegate to generate feeling for the position of the student from the country he represents."

"By providing in depth background of these areas by students writing from various countries, we hope the people attending the conference will create a greater empathy with the students of the countries they represent," Benson said.

The Steering Committee has produced a set of background papers of a general nature on the various areas and countries represented. More spe-

Schneider, English Professor, Dies

Funeral services were conducted Monday for William B. Schneider, former chairman of the English Department at SIU.

Prof. Schneider died at 7:30 p.m. Saturday in Doctors Hospital. Funeral services were conducted at 3 p.m. Monday at the Huffman Funeral Home in Carbondale, with the Rev. C.E.F. Howe officiating.

A memorial fund in his honor has been established, and information about the fund is available through the Bursar's Office.

He first joined the SIU faculty in 1936 and was chairman of the English Department for 16 years prior to resigning in August, 1963. After stepping

down as chairman, he continued to teach.

Prof. Schneider was born in St. Clair County in 1898. He received his bachelor's and master's degrees from the University of Illinois and his doctorate from the University of Chicago.

Professor Schneider served as chairman of the state wide campaign which successfully sought legislation to change SIU's status from a teachers college to a university.

Surviving are his wife, the former Alicia Edmonds; a daughter, Mrs. Calvin Gillespie of Murphysboro; a sister, Mathilda Schneider of St. Louis; and three grandchildren.

ture is being unpacked. However, chairs for this section will not be available until September and old ones will be used until that time, McCoy said.

This shift should be completed by the fall quarter, he added.

Monday morning, the shift of the Education Section to the space being vacated by Humanities was started, McCoy continued. This will expand space for the Education Section.

Within the next several weeks the Textbook Service will be moved into the area presently occupied by the Education Section, McCoy said. This will provide Textbook Service with three to four times the amount of space it currently has. Partitions will be erected, and entry and exit will be through the exterior west doors of the library, he said.

This westerly entry will be used for both obtaining and returning texts, McCoy said.

He hopes that the new Textbook Service area will be completed for use for the fall quarter.

Storage area will be maintained on the fifth floor. Textbook Service has approximately 200,000 books. All texts in current usage will be kept in the new area, but texts not in current usage will be stored, McCoy explained.

Another shift within the next few weeks will be the Rare Book Room. It will be moved to its new location on the second floor, McCoy said.

'Fair Lady' Tickets Available at Center

Tickets for the three performances of "My Fair Lady" are available at two locations on campus.

They may be obtained at the information desk at the University Center, or by mail order to the Activities Office in the center.

Mail orders should be accompanied by a self-addressed and stamped envelope. Checks may be made out to SIU Music Productions.

The tickets are all on a reserved-seat basis and are priced at 50 cents, \$1 and \$1.50.

The performances are scheduled for 8 p.m. July 31, and Aug. 1 and 2.

WILLIAM B. SCHNEIDER

Opening Night Wednesday

'Where's Charley?' Set Next on Playbill; An Impersonated Aunt Is Madly Pursued

The first musical of the summer opens Wednesday at the Southern Playhouse. "Where's Charley?" is the fourth production of the Southern Players' summer playbill and has comedy as well as music.

In October, 1948, the stage of the St. James Theater on Broadway was filled with the songs and dances of the initial performance of "Where's Charley?"

So successful was the musical comedy that it ran for 792 performances in New York alone. Some of Frank Loesser's entertaining tunes in the show include "Once in Love With Amy" and "My Darling, My Darling."

The musical comedy is based on Brandon Thomas's lively farce, "Charley's Aunt." From a setting in Oxford, England, Charley Wykeham impersonates his old maiden aunt from Brazil so that an intimate party for two couples might have a chaperone. Hilarity and broad burlesque arrive when this "aunt" is madly pursued and courted by an Oxford lawyer who believes her to be a lady of means.

When Carleton Winters,

playing Charley, can discard his disguise, he successfully pursues his quest for Marian Paduch in the role of Amy Spettigue.

This production employs the whole summer stock company and then some on stage. Besides Winters and Paduch, the SIU cast of "Where's Charley?" includes James Keeran as Jack, Marilyn Whitlow as Kitty, Bob Pevitts as Spettigue, Glenda Spicer as Donna Lucia, Jerry Powell as Sir Francis, Richard Boss as Brassett, and Charles Gilroy as Wilkinson. Other cast

members are Ramona Nail, Jo Ann Forte, Phil Potter, and Jerry Baughan.

Composing a major part of the chorus is a group of high school students from all over the country. They are involved in the SIU High School Workshop. The production gets direction and choreography from Chris Jones, musical direction from Gil Lazter, and settings designed by Darwin Payne.

"Where's Charley?" plays nightly, Wednesday through Sunday. Curtain time is 8 p.m. All seats are reserved.

16 Artists Win Blue Ribbons At Mt. Vernon District Show

Sixteen southern Illinois amateur artists have won blue ribbons and the invitation to exhibit their work at the state Town and Country Exhibit Oct. 17-31, according to Ben P. Watkins, art historian at SIU. He served as one of the jurors at the district show in Mt. Vernon.

The district Town and Country Art Exhibit was staged in the Security National Bank at Mt. Vernon by the Jefferson County extension

staff. The state exhibit will be held on the U. of I. campus.

Winners selected by the panel of jurors at the Mt. Vernon show from almost 90 entries were:

Mrs. Mary Devore, Rt. 3, Altamont, an oil, "Shades of Angles";

Maurice D. Metzger, Anna, two water colors; Floyd Parks, Anna, oil painting, and Mrs. Sue Stodlar, Benton, pastel portrait, "Sally."

Mrs. Gloria Barenfanger, Carbondale, two pen and ink drawings; Mrs. Eileen Ammon, Rt. 1, Carmi, an oil, "Studio Window"; Mrs. C. Frances Racster, Carmi, an oil, "The Community Chowder," and Mrs. Gladys P. Williams, Rt. 5, Carmi, a tapestry, "Our Farm."

Mrs. Frances Oliver, Tuka, pencil drawing; Mrs. Lower Proise, Kell, leather tooling;

Mildred Ann Baker, Mt. Vernon, an oil, "Unity"; Mrs. Leeta Casada, Mt. Vernon, an oil, "View from a Window," and a watercolor, "Seattle, Washington," and Mrs. Jo Moders, Mt. Vernon, a pastel, "Golfers in the Rain,"

Wayne Gates, Salem, soldering;

Mrs. Betty Kringers, Vandalia, a ceramic piece, "Power," and Mrs. Rosa Merriman, jewelry.

Visitor to Lecture On 'Origin of Life'

"Origin of Life" will be the subject of a free public lecture at 7:30 p.m. Thursday in Morris Library Auditorium. Speaker is Lowell F. Bailey, University of Arkansas faculty member.

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

DOWNTOWN DRAMA - Nijole Martinaitis in the role of 'Sarah' begs Ken Plonkey, playing 'J.B.', to curse God and die. The dramatic scene is from Archibald MacLeish's "J.B.," currently in production at Proscenium One, downtown Little Theater.

'J.B.' Seeks Answer

Where Lies Help If All Else Fails?

When the world seems to have ended, where does man turn for help? Is the chaotic and bewildered state of the modern world due to man's loss of faith?

Archibald MacLeish attempts an answer to these questions and others in his play, "J.B.," currently playing at Proscenium One.

In its second summer offering the Proscenium actors have a dramatic rendering of the Pulitzer Prize-winning "J.B."

From amid carnival music and colors Harry Hawk and Bill Cherry, as roustabouts, come to establish the play's mood. They raise the circus tent and disappear, returning from time to time to attend their duties.

Stalking up the aisle, Paul McKinnis as Mr. Zuss begins arguing with Nickles. These two circus people discuss playing the roles of God and Satan, Lewis Ameal as Nickles gives up popcorn vending in favor of his new position. Discussing the faith and disillusionment of man, they decide to see what man will endure before he stops believing in God.

Their choice of victim is J.B., a modern man allegorically like Job in the Bible. On to the intricately arranged set, J.B. and his family come, thanking God for his benevolence in the form of stocks, happy home and social position.

After the exposition Mr. Zuss and Nickles assume their costumes and masks as God and Satan. Satan then brings about the catastrophes: death of the oldest son in war, accidental highway deaths of two younger children, and murderous rape of J.B.'s teenage daughter.

These added to the destruction of a banking business

might cause ordinary men to give up their faith in God. But even in the crux of excruciating physical pain, J.B. only asks, "What am I guilty of?"

From the outset Ken Plonkey movingly portrays J.B. as a man caught in Satan's machinations. Most actors could enact the happy father as Plonkey. But when the acting becomes as highly emotional as the "affliction" and "live life again" scenes, many actors do too much or too little. Not so with Plonkey, who keeps audience attention focused front and center always.

Reading a description of the play, readers are not aware of the importance of the role of Sarah, wife of J.B. In the leading woman's role Nijole Martinaitis suffers a mother's and wife's happiness and loss with equal facility.

Cast in the parts of Mr. Zuss and Nickles, Paul McKinnis and Lewis Ameal both perform well. Ameal bounds over the stage with admirable energy, taunting McKinnis who for the part stands commandingly resolute in his barker's box.

Remarkable in this play are the children. Seldom do younger actors have enough stage presence to maintain characterization throughout a performance. Yet Andrew Piper, Robyn Hunt, Jan Mark and Walter Staton not only refrain from detracting in their children's roles, but add considerably to the overall production.

In the supporting cast Linda Martin contributes to the play's tone with her dual roles of the Girl and Mrs. Adams. Other members of the cast include David Wilson, Rita Ameal and Robert Hunt.

"J.B." is staged three nights for the next two weekends: July 24-26 and July 31-Aug. 2. Curtain time is 8:30 p. m. Reservations can be made at the 409 South Illinois box office or by phoning between 1 and 5 p.m. Thursday through Saturday. S.F.

SIDEWALK SALE July 24 & 25. Dresses Skirts, Robes Sweaters, Pajamas Suits. 1/2 PRICE. THE FAMOUS. Mondays open to 8:30 p.m. 312 S. ILL.

Today's Weather HUMID. Continued hot and humid. Scattered thunderstorms likely. High in mid-90s. Includes illustration of a person with a rain cloud.

STOP! Have your eyes been hurting lately. Don't delay... have them examined by our experts before you have serious trouble. COMPLETE FITTINGS from \$9.50. CONRAD OPTICAL. Dr. A. Kosin Dr. R. Conrod, Ophthalmists. Across from Varsity Theatre - Ph. 7 - 4919. Corner 16th and Monroe - Herrin - Ph. WJ 25500.

Varsity TODAY AND WEDNESDAY. If it's Laughter You're After, Here It Is! Walt Disney presents Summer Magic. Cast includes Mills, Nes, McGuire, Waite, Bailey. Technicolor.

RENTAL TV's RANGES REFRIGERATORS WILLIAMS STORE 212 S. ILLINOIS

Shop With DAILY EGYPTIAN Advertisers

For Distribution in Fall

New Directory Is Readied By Religious Organizations

Each student enrolling at SIU in the fall will receive a new directory of student religious organizations.

The directory has been published by the Inter-Faith Council, a group composed of two students from each of the dozen organized denominational clubs and foundations serving SIU students.

A detachable postal card accompanies the directory, which students are asked to fill out and mail to help each organization "find its own."

Most of the clubs and foundations have student centers located adjacent to the University campus, and most of them have some University faculty member who serves as adviser for the organization. Several of the foundations have full-time ministries to direct religious and social activities for the students of their faith and to counsel with individual students.

The new directory also lists all Carbondale churches as well as giving the time and place of worship services which are conducted by the student religious clubs and foundations.

The list of organizations, together with their faculty sponsors, are:

Christian Science Organization, Merrill Moeller, associate professor in the School of Technology.

Canterbury House, Episcopal Foundation.

Inter-Varsity Christian Fellowship, an interdenominational group—Ruth Bauner, assistant education librarian. Jewish Student Association—Eugene Schoenfeld, graduate assistant in sociology.

Gamma Delta, Missouri Synod Lutheran student association—Lawrence Hafner, assistant professor in the Reading Center.

Lutheran Student Association (Lutheran Church in America)—Myrl Alexander, director of the Center for the Study of Crime, Delinquency and Corrections.

Unitarian-Universalist—J. Joseph Leonard, assistant professor of English and film production, and Mrs. Leonard. Eastern Orthodox Club—Peter J. Notaras, instructor in English.

The Wesley Foundation (Methodist), the Newman Foundation (Roman Catholic), the Baptist Student Union (Southern Baptist) and the Student Christian Foundation (Interdenominational) all have full-time religious directors. Courses in religion are offered by each of these foundations.

SIU student who are interested may minor in religion for a degree in the College of Liberal Arts and Sciences but must take at least half of the 30 quarter-hours in courses offered by at least two of the foundations.

Permanent SIU Art Collection Exhibited at Home Ec Gallery

An exhibit of works of art from Southern's permanent collection opened Monday at the Mitchell Gallery in the Home Economics Building.

Among the recent gifts included in the exhibit are a drawing by Ferdinand Leger, 20th century French artist

Dean Simon Flies To Brazil for Study

Ernest J. Simon, dean of the Division of Technical and Adult Education, arrived in Rio de Janeiro, Brazil, Sunday by plane to serve a month and a half on a four-member Ford Foundation team of consultants studying technical education in Brazil. He expects to return to Carbondale about Aug. 30.

The team will perform two services for the sponsoring Ford Foundation. It will review and appraise the quantity and quality of teacher training for Brazil's system of secondary education, which includes four years of junior and three years of senior high school training. The team also will study the possibility and need for establishing post-secondary training centers comparable to technical institutes offering two-year subprofessional terminal courses for preparing persons as industrial technicians.

Simon was in Brazil in September and October last year as a technical and vocational education specialist on the United Nations UNESCO Educational Investment Programming Mission to observe and analyze Brazil's educational development plans in parts of the nation.

African Writers, English Youth Subjects of WSIU-TV Shows

The Eye on the World program will feature a documentary program that looks at the English youth of today, at 8:30 p.m. over WSIU-TV. The program will bring out the expressions and thoughts of the young people reflected from this age of dissent.

Other highlights:
5 p.m. What's New: Queen bee and tree swallows; also, the development of sports cars.

6:30 p.m. What's New: The life of hardworking cowboys in the old West.

7 p.m. African Writers of Today: The series shows the type of writing that is being done by the young writers in the new nations of Africa. This program centers on the writers of Nigeria.

Meetings, Art Sale On Activities List

The social committee of the Summer Steering Committee meets at 3:30 p.m. today in Room F of the University Center.

The Student Bus Service meets at 2 p.m. today in Room E of the University Center. Alfred Lit, professor of psychology, will speak on "Human Factors in Automation" On the Green in front of Building 127 at Southern Hills at 8 p.m. today.

The Summer Steering Committee is conducting art sales from 9 a.m. to 5 p.m. in Room A of the University Center.

7:30 p.m. Summer Concert: "Coffee House"—A group of SIU students in a coffee house setting sing modern folk songs.

8 p.m. American Memoirs: This program analyzes advertising in 20th century America and looks at its dual function of mirror and mold of our culture.

University Galleries Sets Rental Fees

Ben P. Watkins, acting curator of the University Galleries, has announced that an annual rental fee of \$3 will be charged for one work of art loaned by the Galleries, and \$2 for each additional work when all are installed at the same time.

The fee, charged since July 15, has been set to offset the costs of handling, repairs and insurance on the various works of art loaned out, Watkins stated.

The annual rental fee will apply to each work borrowed. The full fee will be charged for any change of paintings, etc., made during the year. Renewals will be \$2 each.

The University Galleries reserves the right to remove or exchange any work of art at any time for exhibition purposes. In such cases no additional fee will be charged.

'Lion of the West' On Radio Today

America on Stage will feature "The Lion of the West" by James Kirke Paulding at 7:30 p.m. today over WSIU Radio.

Other highlights:
10:30 a.m. Pop Concert.
1 p.m. Afternoon Serenade.
2:45 p.m. World of Folk Music.
3:30 p.m. Concert Hall: Prokofiev, "Concerto No. 3 in C for Piano and Orchestra;" Bruckner, "Symphony No. 5 in B Flat Major;" Strauss, "Burlleske."

7 p.m. Forum, "Do We Need A Universal Language, Part II."

8 p.m. Music of Don Gillis.

8:30 p.m. Concert.

Deadline Thursday For Photo Contest

Entries for the Summer Photo Contest will be accepted until 4:30 p.m. Thursday at the Activities Development Center.

Photographs of any size, mounted or unmounted, in color or in black and white, are eligible for entry.

The four categories of entries are still life, commercial, news feature, and experimental. First, second and third-place ribbons will be awarded in each category.

In addition the first-place winner in each category will receive a bookstore gift certificate.

The entries will be judged at 3:30 p.m. Friday in the Magnolia Lounge. The judges will be Walter Craig of the Printing and Photography Department, Loren Cocking of Film Production, and Charles Bertram of Photographic Service.

Prof. Hileman to Attend Advertising Workshop

Donald G. Hileman, associate professor of journalism, will take part in the seventh annual Advertising Age creative workshop today through Friday in Chicago. The workshop will be held in the Edge-water Beach Hotel in Chicago.

For the Finest in Food and Service...

Piper's Parkway Restaurant

209 S. Illinois Ave. Carbondale

Have Breakfast With Us
Downtown on Rt. 51
OPEN 6 a.m. to 10 p.m.

Partial MENU:

Special Luncheon Daily	\$.75
1/4 Fried Chicken	\$1.00
Small Rib Steak	\$1.10
Whole Ham Steak	\$1.10
Roast Turkey, dressing, cranberry	\$1.25
Small KC Steak	\$1.65

Rich-Eye Steak \$1.35

STEAMING SALE

1/2 Off Original Price

- Summer dresses
- Spring coats
- Spring suits
- Summer slacks
- 1 group skirts & tops

1/3 Off Original Price

- Cotton lingerie
- Catalina Shorts & tops

The Ruth Church Shop

Open Monday nights 'till 8:30 p.m. University Plaza No. 3

Shop with DAILY EGYPTIAN Advertisers

Nomination of Goldwater Stirs Reactions at Home and Abroad

By the Associated Press
Developments both foreign and domestic continued to reverberate in the wake of the nomination of Sen. Barry Goldwater.

The nation's highest elected Negro Republican official declined to support Goldwater unless the candidate makes certain changes; the senator from Arizona was attacked from an English pulpit; the Democratic governor of Wisconsin said the defeat of Goldwater was more important than the governor's own re-election.

Edward W. Brooks, the Republican Negro attorney general of Massachusetts, said he will not support Goldwater unless the senator dis-

avows many of his statements. He said he was particularly upset about Goldwater's declaration that "extremism in the defense of liberty is no vice."

This, Brooke said, "came perilously close to a call to arms for both the radical left and right."

He also found "great fault" with the voting record of Goldwater's running mate, Rep. William Miller of New York. But Brooke said he would remain a Republican.

In Wisconsin, Gov. John W. Reynolds said, "It is more important to defeat Barry Goldwater than it is to reelect me." He described the GOP candidate as "a dangerous man" who is supported

by dedicated, well-organized, well-disciplined zealots.

Canon John Collins, whose Anglican faith is the same as Goldwater's called on the Pope, the Archbishop of Canterbury and other church leaders to condemn Goldwater's policies. He called them "utterly repugnant to Christian consciences" and said Goldwater's nomination was part of a "growing resurgence of the fascist mentality" in many parts of the world.

Goldwater replied to these various charges before returning to Washington Monday.

"What the English do is up to them. They've tried on occasion to tell us how to run our government. We resist their interference.

"He (Canon Collins) can't vote in this country, so I think I'm safe."

The major political development of the weekend was the withdrawal of Gov. George C. Wallace of Alabama as a presidential candidate. He said he withdrew because his objective of working for more states rights has been heeded.

THREATENED — Sen. Barry Goldwater, shown in the AP sketch above, told newsmen that he had received "four bomb threats over the weekend," following his nomination as Republican presidential candidate. He said his house has a guard of four deputy sheriffs.

However, he pledged endorsement to no candidate. Newsmen asked if the withdrawal meant most of his vote would go to Goldwater; the Alabama governor replied, "Time will tell."

What Shall Be Preserved?

Defining 'Conservative' Is Exercise in Futility

By John Matheson
What's a "conservative?" The label will figure in the 1964 election campaign now that the Republicans have selected Sen. Barry Goldwater of Arizona as their presidential candidate.

The definition depends upon the person who stakes a claim to the word and just what he intends "conservative" to mean.

As far as Webster's New International Dictionary, 2nd Edition, is concerned, a conservative is:

"A conservative agent or principle; a preservative; a preserver; a conservator."

The question logically follows: A preserver, or conservator, of what? This is part of the focal point of the argument. Does one "preserve" a 10-hour work day, a suffrage limited to males, a racial caste system, and thereby deserve to stake a claim on the label "conservative?"

If one defends free speech, exercise of religion, or any other guarantees of the Bill of Rights—including unpopular causes—does this person deserve to claim the conservative label, by his belief and action in conserving and preserving?

The discussion of what actually constitutes conservatism is an interesting exercise in political theory. Many books have been written on the subject and various schools of thought have emerged.

One such contention is that labor unions and Franklin D. Roosevelt represent truly conservative forces. The labor unions work for the preservation of the economic system and the improvement of their members' status in life through evolutionary change, this theory holds. As for F.D.R., he took certain actions in an acute depression and these were designed to preserve the nation's economic and political system.

The intellectual discussion of conservatism usually produces examples such as these. Another theme is that true conservatism implies evolutionary change that has the ability to cope with new situ-

Goldwater Opposes Use of Rights Issue

CHICAGO (AP)—Sen. Barry Goldwater, Republican presidential nominee, urged Monday that "this tension that exists" over civil rights be kept out of the presidential campaign and said he is considering making the proposal to President Johnson.

"I don't want to see any words of mine or anyone connected with me touch anything off," the Arizona senator said at a news conference between planes in Chicago.

Goldwater said he will not inject such talk into his campaign and he does not think Johnson will either.

The senator said an agreement between Johnson and him that "we or any associates would not in anything we might say add to the sense of tension that exists today" might solve the threat of trouble during the campaign.

TOKYO — At least 106 Japanese are dead and 31 missing as a result of disastrous rains which triggered floods and landslides in central and western Japan

Keating Wants Goldwater Talk

NEW YORK—Sen. Kenneth B. Keating of New York, one of the leaders of the unsuccessful stop-Goldwater drive at the Republican National Convention, says he hopes to meet with Sen. Barry Goldwater in Washington in an attempt to get him to "moderate his views."

After the Arizona conser-

vative was nominated for president, Keating said he would have to search his conscience before deciding whether to support Goldwater.

Keating said Sunday he had not yet made up his mind, but he did say: "I have a real desire to support the national ticket."

DON'T GAMBLE

On finding a roommate next term —

Selling that unwanted item for extra cash —

Renting that extra room —

Finding that lost article —

A DAILY EGYPTIAN CLASSIFIED AD WILL HELP YOU. . . .

(inexpensively, too.)

Classified Advertising Rates

One Time (20 words or less)	\$1.00
Four Times (same ad, consecutive issues)	\$3.00
Each added word 5c	

DAILY EGYPTIAN CLASSIFIED

Associated Press News Roundup

FIRST MOON LANDING

New York Negroes Battle With Police

NEW YORK -- Missiles rained from roofs, crowds knocked down barricades, fists and knives flashed in the steady heat, and police guns barked. Harlem was rioting.

While temperatures soared Saturday and Sunday nights in the packed Negro ghetto, police and Negroes locked in surging fights in which one Negro was shot to death. More than 100 persons were injured, including two dozen patrolmen.

Plate glass windows fell in slithers and more than a score of stores were looted. One supermarket lost \$2,000 in cash, 200 cartons of cigarettes and 50 cases of beer. Every rifle in one pawnshop disappeared and police took rifles from others.

Included in the loot were cameras, clothing, jewelry and watches.

There were more than 100 arrests.

Tensions had lessened a great deal by Monday, police said, but they continued their patrol.

Meanwhile, top city and civil rights leaders met at City Hall to discuss the situation.

James Farmer, national director of the Congress of Racial Equality, emerged from the meeting to say he would seek aid from Gov. Nelson A. Rockefeller. He indicated this would include use of state militia "if protection is still needed for the citizen."

"I want to talk to Gov. Rockefeller and suggest some action," said Farmer. He declined to give further details.

Robert E. Daly, 45, a news cameraman for the Columbia Broadcasting System, said 25 Negroes attacked him and three camera crew members while they were taking pic-

tures. Daly, who was hospitalized, said he was beaten with clubs and fists. The crew members fled.

John Orris, a New York Times photographer, was punched in the eye by one of a group of Negroes. A bottle struck a Negro police sergeant.

New York's 26,000-man police force is on 12-hour shifts until further notice because of the explosive situation.

In Johnson City, Tex., presidential press secretary George E. Reedy, said Sunday President Johnson had received no communication from New York City officials regarding the Harlem riots.

Reedy added that Johnson has made it clear that federal assistance will be forthcoming any time local authorities need help in maintaining order.

Bruce Shanks, Buffalo Evening News

Johnson Asks Congress for \$13 Million To Implement New Civil Rights Act

WASHINGTON -- President Johnson asked Congress Monday for \$13 million to implement the Civil Rights Act. He reminded senators and representatives that the more promptly the law is made effective, "the sooner justice will be provided to all our citizens..."

Johnson, in a letter accompanying the budget request to Senate Maps Plan For Legislation

WASHINGTON -- Democratic senators mapped an ambitious legislative program in a caucus Monday, agreeing they will seek to push through most of President Johnson's requests prior to their party's national convention opening Aug. 24.

Democratic Leader Mike Mansfield of Montana said the party caucus agreed to hold lengthy Senate sessions, including meetings on Saturdays.

Listed for action Wednesday is the controversial \$962.5-million anti-poverty program which came out of the Senate Labor Committee over opposition from Sen. Barry M. Goldwater, R-Ariz.

This was before Goldwater won the GOP presidential nomination at the San Francisco convention.

The measure, a key part of President Johnson's domestic program, won 13-2 support of the Labor Committee with only Goldwater and Sen. John C. Tower, R-Tex., one of his backers, opposing it.

The Democrats and three Republicans on the labor panel--Sens. Jacob K. Javits of New York, Winston L. Prouty of Vermont and Len B. Jordan of Idaho--supported it.

the speaker of the House, added: "Though some activities can and will be started immediately without additional financing, money is needed to support programs to increase popular understanding of the law, to provide help in coping with the problems caused by its initial impact and to increase the federal government's capacity to enforce it."

The President said he was "sure that the Congress which enacted this charter will wish promptly to provide the funds necessary to implement it." Johnson's major request included:

\$1.1 million for the creation and operation of the Community Relations Service within the Department of Commerce, which will try to mediate racial disputes.

\$8 million to the Welfare Department to provide assist-

ance to local communities in school segregation including grants for the training of school staffs.

\$1 million to the Department of Justice to provide for 49 additional attorneys, 60 additional clerical employees and related costs due to the increased enforcement activities as a result of the bill.

Judy Garland Treated For Wrist Injuries

London -- Judy Garland was treated at a London hospital Monday for injuries to her wrists.

The 42-year-old actress and singer was discharged several hours after her admission to St. Stephen's Hospital, Chelsea.

A hospital statement said she was "suffering from minor injuries to her wrists."

British Press Fears Result Of Race Riots

LONDON--British newspapers said Monday the violence in Harlem holds grave dangers for the United States. One said it may carry Sen. Barry Goldwater to the White House.

"America could be on the verge of something really frightful," said the conservative Daily Sketch.

"Every flareup in Harlem, every petty punch-up between Negroes and whites that happens to rate a paragraph this summer will almost certainly mean more bitter, frightened votes for Goldwater."

"Every Sunday like yesterday, in Harlem or anywhere else, increases the possibility that Barry Goldwater will move into the White House in January."

Daily Express correspondent David English wrote from New York: "Now there is just heat and dirt, anger and fury in Harlem."

Hella Pick, New York correspondent of the Guardian, cabled that "the country's more responsible Negro leadership is worried."

"Their problem remains: how to prevent violence within their own ranks. They more than anyone else are aware that every act of violence from the Negro side is more vote for the now hated enemy, Sen. Goldwater."

Slaughter Marks Viet Anniversary

MY THO, Viet Nam--Viet Cong guerrillas smashed into the Mekong delta town of Canh Be Monday and slaughtered women and children in a grisly commemoration of the 10th anniversary of the Geneva agreements that gave North Viet Nam to the Communists.

U.S. advisers said 40 dependents of military personnel and 12 military defenders were killed in Canh Be, a district capital 50 miles southwest of Saigon. They quickly found the bodies of 23 women and children in fire-blackened wreckage of the town.

Forty other women and children, injured in the attack, were flown to hospitals in Saigon and in My Tho, the provincial capital.

"I hope Ho Chi Minh (North Vietnamese leader) sleeps well tonight," a U.S. adviser said bitterly after he had seen Canh Be. "All the Viet Cong succeeded in doing today was to build up their reputation for needless terrorism. They got nothing militarily out of this."

457 - 2985
for
reservations

... Steaks
... Sea Foods
... Italian Foods
... Sandwiches &
Plate Lunches

... catering to parties, banquets & receptions. Open from noon until midnight.

**Little Brown Jug
Steak House**

119 North Washington

Kniss to Announce Third Slate Soon

SPRINGFIELD, Ill.--Glenn A. Kniss of Springfield, a leader in a movement for an independent third slate of Illinois legislative candidates, said the slate would be announced this week.

The deadline for filing is Aug. 7. Nominating petitions with 25,000 signatures are required.

The group's executive board met for more than five hours Saturday but declined to announce selections.

Kniss said after the meeting the group seeks to elect legislators who will work for enactment of strong and binding civil rights and welfare legislation. He said the group also seeks just reapportionment of House seats and elimination of political jobs in state government.

The
House of
Millhant

606 S. Illinois

fine women's sportswear

Super Specials

Final Slash

All men's Summer

Suits Slack S

Sport coats short S

Swim Suit S

OPEN 9-9 SIX DAYS A WEEK

The Squire Shop

Outfitters for Gentlemen

MURDALE SHOPPING CENTER

Two Pathways: Which Is the Less Traveled?

SIU prides itself on the care it gives its grounds. We indeed have a beautiful campus.

Modern landscaping complements modern architecture. Numerous trees and shrubs, rolling hills, the Lake-on-the-Campus, well-kept lawns, well-placed boulders, pathways, fountains—all blend harmoniously to give a welcome feeling of naturalness to the university environment.

At times, however, this naturalness is violated. Students often become careless in discarding cigarette butts, candy wrappers, and various other containers. Litter is not pretty; yet, sometimes other things mar the campus scenery.

Sidewalks at SIU are not used exclusively for walking. The student is made well

aware of this by the many bicycles, motor scooters, delivery wagons and trucks that whiz by as he plods from class to class.

To help control this vehicular traffic on SIU's sidewalks, steel posts are set in the concrete of walkways here and there to block passage of larger vehicles. The arrangement is such that at least one of these posts can be removed to permit trucks to pass to make necessary deliveries.

However, it seems as if some of the truck pilots around here have become too lazy to do even this simple chore. Instead of removing the obstacle, they choose to drive around it, leaving deep tracks in the lawn. This has got to stop. We've got a beautiful campus; let's keep it that way.

Walt Waschick

Irving Dilliard

Fight Over Republican Platform Made Political History

Platform night, politically and historically, was far and away the big night at the 1964 Republican national convention. After what happened in that seven-hour session, it was anti-climax to go on to nominate candidates to oppose President Johnson and his November running mate.

First, thanks to the courage of Gov. Rockefeller and other brave Republicans, the vicious, character-assassinating operations of the John Birch society were put on public view before a vast national audience for the first time. Not since the television broadcasts of the army-McCarthy hearings just 10 years ago had there been such a thorough unmasking of a hidden and sinister force in our political life.

The courageous New York governor earned the applause of every Bill of Rights-loving American when he grouped the Birchites with the Ku Kluxers and the Communists. But not everyone in the Cow Palace believed in the Bill of Rights, as was demonstrated by the

many boos that broke in on the cheers.

Not only the Goldwater-pledged delegates but also millions of Americans, by television and radio, heard the exact words, read from Robert Welch's book of smears, that charged Gen. Eisenhower and his brother, Milton, president of Johns Hopkins university, and the Dulles brothers, John Foster and Allen, with being either communist agents or servants.

The Old Guard manned the ramparts and the amendment condemning extremism was overwhelmed, but not before the venom of the Birchite leaders was made known to more Americans than ever before. Citizens, regardless of party, owe Nelson A. Rockefeller a debt of gratitude for telling the facts about the fanatics whose wild-eyed support in the Los Angeles area gave Barry Goldwater his narrow California primary victory.

That tremendous act of informing the people, with its chapter and verse presenta-

tion of the Birch resort to violence, intimidation, infiltration, and other tactics, would have made the session outstanding in American political history.

But it was followed by one of the strangest, blindest, most headstrong performances since the nation was founded. The delegates, under tight Goldwater control, voted time after time to kick the Republican party's recent big winners in the teeth.

The three top Republican governors in the dwindling ranks are Rockefeller of New York, Scranton of Pennsylvania, and Romney of Michigan. All were treated as pariahs. Republican senators who have won recent races by large margins are Javits of New York, Scott of Pennsylvania, Kucel of California, and Case of New Jersey. What each stood for was shouted down.

Two of the finest Republicans are former Secretary of State Herter and former Ambassador to India Cooper. Both appealed to the delegates and were ignored.

The Goldwater delegates trampled the views of earnest, patriotic, winning Republicans in important states. Following the commands of a man whose state has five electoral votes, they repudiated the opinions of governors, senators, and of-

ficials from states with close to the 266 electoral votes that elect a President. Never was so much risked for so little.

If this is a sample of the Goldwater campaign, it will destroy itself.

Chicago's American

Wardens Put Punch in Novel

Killer, by Richard Parker. Garden City, N.Y.: Doubleday and Company, Inc., 1964. 201 pp. \$4.50.

This short novel would attract more attention and sales if it did not bear a misnomer for a title. No one kills anyone in *Killer* and it is not a murder mystery or a detective story.

The only death comes from an accidental drowning in an escape attempt. It results from the stupidity found in people out of their environment, such as a city boy in the woods.

Instead of murder the novel deals with a boys' reformatory on Tasmania, Australia's largest island. The unique locale will attract some

readers. *Killer's* major conflict, other than that of some youthful escapes against the bush, lies in two distinctly opposite philosophies for conducting reform schools.

McKay, the old hand, as a warden seems too wise and too successful to be true, as he operates in his unconventional but psychologically sound way. Bree, the sadistic and harsh-minded replacement for McKay during the latter's holiday, seems too bad to be true.

This novelette contains enough excitement, conflict, action, punch, and character development for the average reader, even if he is not interested in two opposing theories of handling delinquent boys in their "schools."
W. Manion Rice

in a drastic attempt to find myself I decided to take an aptitude test...

however I knew the results would be invalid as I have an aptitude for aptitude tests...

the findings assured me of a great career as a nuclear physicist...

So I went out to find a job where I had heard they hired people on a quota basis...

It soon became apparent that I would have difficulty in obtaining a position...

finally I arrived at an acceptable solution...

LEW HARTZOG

Track Coach Assesses

Yank Team to Face Tough Olympic Job

SIU track coach, Lew Hartzog, returned from Europe last weekend convinced that the United States will have to display top effort in all events to win Olympic medals this fall in Tokyo.

Hartzog, who coached a United States all-star track-and-field team during a recent two-week tour of Europe, expressed concern over U.S. chances in a number of events.

Two of the big "problem" events for the United States in past international competition have been the 5,000-meter run and the steeplechase. "The 5,000-meter event," said Hartzog, "has always been a weak spot in our track program. We've never won the 5,000 in Olympic competition, but this year we stand a chance with several good prospects." But Hartzog cautiously pointed out that Australia's Ron Clark is probably one of the best ever in the 5,000-meter race and will be a difficult man to beat.

In the steeplechase, Hartzog feels that the United States is much stronger than it was in the 1960 Olympics and is hopeful that the American squad could pull some upsets. "We're getting a lot stronger in several events in which we've been weak in the

Midland Golf Meet Will Open July 31

The annual Midland Hills amateur golf tournament will be held this year from July 31 to Aug. 2 at the Midland Hills golf course, Makanda. First-round play will open Friday, July 31, and will continue through Sunday, Aug. 2. Competition will be divided into five classes, and cash prizes will be awarded to top players in each.

A \$7.50 entry fee is required. All entries must be submitted to Reid Martin of Carbondale by July 28. Player starting times will be announced throughout the tournament.

past, but the rest of the world is getting a lot stronger in track also," said Hartzog.

Hartzog's AAU team, which competed with top European amateurs in England, Germany and Ireland, included pole vaulter Fred Hanson of Rice University, half-miler Darnell Green of Ohio State, sprinter Henry Carr of Arizona State and Tom Wyatt of Oregon.

According to the veteran coach, the event in which the American squad excelled in during the European tour was the pole vault.

Fred Hanson, pending world record holder with a vault of 17 feet, 2 inches, was "outstanding" on the tour and, according to Hartzog, has an excellent chance of winning a first-place gold medal in Tokyo.

While Hartzog feels that the United States team will have its work cut out in such events as the 5,000-meter race, high jump, half-mile, javelin and triple jump, he is confident that the Yanks will be a power to contend with in the shot-put.

"From what I've seen in the AAU meet here and in the meets we had in Europe," said Hartzog, "I think we'll be the strongest in the shot-put and the pole vault, but we should expect top-notch competition in the other field events and most of the track events."

Audio-Visual Aids Called a 'Must' In All Levels of Education Today

Sound recordings and picture projection materials are "a must" in all levels of modern-day education, according to the director of one of the state's oldest and largest audio-visual services.

Donald A. Ingh, director of the service at SIU, believes that the use of audio-visual materials is imperative in the face of rapidly expanding enrollments, shortage of faculties and facilities, and the demand for a higher quality of education.

As new classroom and laboratory buildings are constructed at Southern, all are being equipped with the latest devices for the use of audio-visual materials, Ingh said. "The electronics industry

Speech Study Seeks Help for Persons Without Larynx

Ways to improve speech of persons whose larynxes have been removed will be studied by an SIU speech correctionist under a \$10,806 grant from the American Cancer Society.

Michael Hoshiko, the recipient who came to Southern in 1957 after obtaining his Ph. D from Purdue University, said the investigation involves measuring air flow in speech.

"Surgery to remove larynxes is done so that a little air can be trapped in the esophagus," he explained. "A sound is made as the air comes back out. It's something like when a person imbibes a carbonated drink. The gas can bounce up and make a sound."

In speech correction, Hoshiko said, one can train the subject to form words by modulation as the pocketed air is released. He said some persons can speak so well by this method that they sound like they only have a bad cold.

"I am trying to find what it is in the throat that makes it possible to speak this way," Hoshiko said.

is bursting in all directions with new developments, new techniques, new equipment, and we have to keep on top of it to plan facilities flexible enough to use the new discoveries," he said.

Southern's service is firmly based on some 10,000 films and film strips and all commonly used types of projection and sound equipment. But that's not all. The service is prepared to tailor graphic materials for classroom use—transparent or opaque posters, charts, graphs, maps, flip charts, silk screen illustrations, bulletin boards, slides and overhead projectuals.

At SIU most students majoring in education take at least one course in the use of audio-visual materials in the classroom, and Ingh is looking forward to the early accreditation of a training program in the state for specialists in the audio-visual

field. Southern, he believes, is fully qualified to offer a degree in this field at this time.

The films and filmstrips in the Audio-Visual Service library are available on a rental basis to area schools, clubs and other organizations, Ingh said.

Mental Retardation Stipends Available

SIU has a limited number of trainee stipends ranging from \$200 to \$311 monthly available to persons qualified for a two-year graduate program for counselors in mental retardation.

Guy A. Renzaglia, director of the SIU Rehabilitation Institute, said the funds were provided by a training grant from the U.S. Vocational Rehabilitation Administration made jointly to the Institute and the SIU department of special education.

Student World Conference Opens At 3 p.m. Friday

(Continued from Page 1)

Specific information will be available from international students on campus, and a series of international student magazines containing articles by students from various countries, describing their conception of the role of the student, will be available.

Committee meetings will begin at 7 p.m. Friday in the Activity and River Rooms. The four committees will give draft resolutions expressing radical, moderate and reactionary points of view on politics, university reform, higher education, social change and student relationships.

Each committee will select the resolution it desires to work with and modify it to reflect the views of the countries it represents. Each country represented will have

one vote in each committee, and one in the plenary session scheduled for 9 a.m. Saturday.

The plenary session will consider the resolutions adopted in committee Friday night.

Annual Dove Hunting Season To Open Sept. 1, End Nov. 9

The 1964 dove season will begin at noon (CST) Sept. 1 and end at sunset Nov. 9, the Illinois Department of Conservation has announced.

Hunting hours will be from noon until sunset everyday of the season.

The daily bag and possession limits have been increased for the 1964 season. The daily limit is 12 doves, an increase of two from the 1963 bag limit, and the possession limit is 24, four more than the 1963 possession limit. On the first day of the season the daily limit and the possession limit are both 12.

It is a violation of both state and federal regulations to take or attempt to take any migratory bird, doves included, with a rifle, handgun

or airgun, and it is a violation of state regulations to take or attempt to take any game bird or animal along, upon, or across any public right of way or highway.

MOUTH-WATERING CATCH

HOT FISH SANDWICH 25¢

312 E. MAIN

Home of the World's Greatest 15¢ Hamburger!

Free Delivery on order over \$2.00.

Daily Egyptian Classified Ads

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

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

The Daily Egyptian reserves the right to reject any advertising

FOR RENT

Houses-Trailers-Apartments
Air-conditioned Available
New. Phone 457-4144. 170

4 room furnished house in west edge of Carbondale for 4 students or family. \$50.00 mo. Phone 457-5020. 184-187

FOR SALE

14 ft. Riclhone boat. 30hp Mercury motor, trailer, skis, extras. Excellent condition. \$375. Phone 549-1826 after 5 p.m. 182-185

Smith-Corona electric portable typewriter with case. \$110. Call 457-4666 after 5 p.m. 184-187

Brand New (1) Movie camera, Mikko Tex-zoom lens. (2) Photographic camera, Yashica (3) Spanish Guitar - made in Barcelona. Very cheap. Call 549-3059, Robert. 182-185p

WANTED

Take over payments on 10X50 used trailer, also trailer lot. Near campus. Call Larry Chmura, 212 W. Elm. 457-2869 182-185p

SERVICE

24 Hour Service to serve you better. KARSTEN'S MURDALE TEXACO. Murdale Shopping Center. Ask about our free Car Wash Club. 161-186c

Shop With
Daily Egyptian
Advertisers

Need A Vacation Before Winter Term?
Portugal, Spain & Morocco

LEAVING AUG. 31, RETURNING SEPT. 21
LEAVING SEPT. 7, RETURNING SEPT. 28

DELUXE HOTELS

ONLY \$725 FROM NEW YORK

ALL MEALS INCLUDED

ONLY FULLY ACCREDITED AGENCY IN THIS AREA

Holiday Travel

207 S. ILL. 457-6173

Gymnast Practices Daily

Rusty's Next Goal Is Olympic Team

By Lester Parker

Eight years ago, Rusty Mitchell, then a freshman in high school, dreamed of becoming an All-American gymnast, and wondered what it would be like.

Today, Rusty's dream has come true, and the feeling is no different than what he thought it would be. But now he's wondering what it will feel like to be an Olympic champion.

Rusty not only was named an All-American, but also won every tumbling meet in the United States this year. He won the NCAA, the Pasadena National Invitational, the U.S. Gymnastics Federation and the National Amateur Athletic Union tumbling titles.

He is presently hard at work preparing for the olympic trials, which will be next month. He spends a good 75 per cent of his weekly 18 hours of practice time in the air. He practices on free exercise, side and long horses, side and parallel bars and the rings.

Rusty is not the only SIU gymnast in practice for the olympic trials. Fred Orlofsky, assistant coach and a member of the 1960 olympic team, and Bill Simms, an SIU graduate, are also aspirants to the 1964 team.

The three are working under the direction of Bill Meade, SIU gymnastics coach. They will compete with other leading gymnasts from around the country Aug. 26-29 at the Merchant Marine Academy in King's Point, N.Y.

Prior to the trials, they will attend a meet and clinic Aug. 6-8, to see where they stand with the other Olympic contenders.

Besides carrying 15 hours of classes this summer, Rusty practices 2 1/2 hours a day, seven days a week. He also helps in coaching children in gymnastics in West Frankfort,

a service he performs without charge.

When asked about his chances of making the team, Rusty replied: "I think I can make it. But you never know."

"I want to represent the United States to the best of my ability," he added, "I don't want to go to the Olympics if I'm not the best individual to represent my country."

Rusty said his hesitance in being certain of a spot on the U.S. team stems from the fact that "you never know what will happen in New York next month." Rusty came very close to winning the title of all-around gymnast in this year's NCAA meet. He missed winning the title by about 21 points, which he lost on the side horse.

Rusty plans to work on his master's degree in safety education after graduation this summer. He will be working as assistant gymnastics coach next year. "I still hope to come back to Southern next year, even if I win a gold medal or receive offers from other places," he said.

RUSTY MITCHELL UPSIDE DOWN..... RIGHT SIDE UP

SEND THE FOLKS THE DAILY EGYPTIAN

12 Week - \$2
24 Week - \$4
Full Year - \$6

Mail Completed Coupon with Remittance to:

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

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

Name _____

Address _____

City _____ Zone _____ State _____

Paid by _____

Address _____

City _____ Zone _____ State _____ 7/21

Four Counties Fill Quota for Hunting

Quotas for shotgun deer hunting permits have been filled for the counties of Hamilton, Mason, Ogle and Williamson, the Illinois Department of Conservation has announced.

Conservation department officials previously announced that quotas for Carroll, Jodavies, McHenry, Stephenson, Clinton, Gallatin, Hardin, Johnson, Northern and Southern Pope and Saline Counties had been filled.

14 Students Taking Course in Textiles

Fourteen graduate students are enrolled in a three-week workshop on "Recent Developments in Clothing and Textiles."

Rose Padgett, chairman of the Clothing and Textiles Department in the School of Home Economics, is conducting the short course.

The class includes Harriett Gross, Nedra O'Brien, Melba Klendenin, Mary E. Harper, Kathleen Morio, Pat Eaton and Ruth Adams.

Bobbie Troutman, Mary Jo Oldham, Sharon Klickna, Emma Maxfield, Bernice Rogers, Iuple Thacker and Louise Johnson.