

5-28-1963

The Daily Egyptian, May 28, 1963

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_May1963
Volume 44, Issue 108

Recommended Citation

, . "The Daily Egyptian, May 28, 1963." (May 1963).

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

Daily

EGYPTIAN

Southern Illinois University

Carbondale, Illinois

Volume 44

Tuesday, May 28, 1963

Number 108

SIU Will Award 4 Honorary Degrees

Robert Clifton Weaver, administrator of the Housing and Home Finance Agency of the United States government, will receive the honorary degree of Doctor of Laws from Southern Illinois University during June Commencement.

Weaver will deliver the commencement address at the Edwardsville campus June 14 and will receive his LL.D. there.

Philip David Sang, Director of the Illinois State Histori-

cal Society, has been invited to come to the Carbondale campus to receive an honorary Doctor of Humane Letters (L.H.D.) degree has notified Ralph E. McCoy, director of Morris Library, that he will be on campus to receive the honor.

Two others have been invited to come to Southern for honorary degrees in June but have not responded. They are Francis Keppel, U.S. Commissioner of education,

Washington D.C., an L.H.D. and George Wells Beadle, Chancellor of University of Chicago, a D.Sc.

A total of 26 have been approved for honorary awards at SIU since 1950. Of these, all but three or four have come to receive their awards, an official said.

There are no nominations this year for another category of honoraries, the Distinguished Service Awards.

1,200 Students Fail To Return Textbooks

Election To Fill Four Seats On All-SIU Senate

Students will go to the polls tomorrow to elect four representatives from this campus to serve on the new All-University Student Senate.

There are 9 candidates for the four positions. Each voter will be instructed to vote for four candidates, according to Tom Castor, election commissioner.

Information about the candidates and pictures are on Page Two of today's Daily Egyptian.

The polls will be open from 8 a.m. to 5 p.m. tomorrow, Castor said.

In addition to balloting for All-University Student Senate members, there will be voting for a fraternity senator. The special election for fraternity senator is necessary due to the recent disqualification of Robert Quail, who was elected in the all-campus elections earlier this month.

Quail was disqualified for having campaign posters in Thompson Woods in violation of campaign rules.

Candidates for fraternity senator are John Motley, a junior from Springfield, and James Merz, a sophomore from Carbondale. They were candidates in the regular election so their names were automatically placed on this special election ballot.

Castor said there will be polling places at the University Center, in front of Old Main, at Lentz Hall, Small Group Housing and Southern Acres Cafeteria. In addition there will be a temporary polling place set up at Southern Hills from 10 a.m. to 2 p.m., Castor said.

Candidates for All-University Student Senate are Carol Feilrich, Bill Fenwick, James Greenwood, Dan Heldman, Sarah Moore, William H. Murphy, William Perkins John Reznick and Trudy Kulesa.

THE SWEETIE - Adrienne Olson of Arlington Heights, Ill. was crowned Tau Kappa Epsilon Sweetheart at their annual Spring formal. Miss Olson is an SIU student but is not in school this term.

Trustees Meet:

SIU Will Seek More Bids For University Park Dorm

The SIU Board of Trustees will meet today to discuss reopening of bids for general construction of the University Park dormitory development on the Carbondale campus.

University Architect Charles M. Pulley, who will meet with the Trustees, said a tentative date for rebidding has been set June 3, with the call for bids on July 9.

Bids were called earlier, but only J.L. Simmons Construction Company of Decatur replied.

"The Housing and Home Finance Agency feels that we should reopen bids because only one bid had been received," Pulley said.

General construction costs of the University Park dormitory, which has been estimated at \$10.5 million, will be shared by the federal agency, Pulley said.

He added that the Simmons bid of \$6,273,000 is above estimated costs. Pulley said that the Housing and Home Finance Agency would pay \$5.25 million.

The federal agency earlier provided funds for construction of Woody Hall, the University Center, Thompson Point, Small Group Housing and Family Housing, Pulley said.

Other action to complicate the relationship between the city and the University came up at the Friday meeting when Mayor Miller said the city was requesting annexation of a part of the SIU campus in an effort to boost sales tax revenue by as much as \$75,000 a year.

Miller said the city would benefit mainly to the extent of one half of one percent of the sales tax on transactions at the University Center. He said the money was needed to construct multiple unit dormitories.

President Morris made the request to re-zone the area at a meeting with city officials in his office Friday afternoon.

The meeting was called at the request of the mayor, D. Blaney Miller and others who wanted clarification of University expansion plans and a chance to protest further the Universities action in buying properties where private investors were building or expecting to build.

He said the money was needed to off-set the increased city costs due to SIU expansion.

The May 23 resolution threatening legal action to stop

Overdue Winter Quarter Books Valued At \$11,371

Some \$11,371 worth of textbooks have not been returned from winter quarter, according to Heine T. Stroman, director of the Textbook Service.

Stroman said approximately 1,200 students are on the delinquent list just released by Textbook Service for failure to return books at the end of the quarter.

"The \$11,371.27 worth of textbooks which rests in the hands of approximately 12 per cent of the student body is not an unusually high figure," Stroman said.

"Our loss of books is very slim. Only about one per cent of the missing books will not be turned in by the end of spring term," Stroman added.

The delinquent students from winter quarter have bills ranging from \$1.50 to \$74.00.

Delinquent students are billed through the Bursar's

Supreme Court Slows SIU Land Condemnation

The Illinois Supreme Court yesterday held up condemnation of 82 acres for SIU's Edwardsville campus.

The Madison County Circuit Court had dismissed a landowner challenge of the right of the university to take the land by eminent domain, according to the Associated Press.

The high court reversed the circuit court and ordered it to hear evidence on the motion.

Chief Justice Roy Solisburg, who wrote the opinion, said there was nothing showing the university was empowered to take the land or that it was needed for university purposes.

Landowners argued the university did not need the land and that it did not have the authority to set up a university at Edwardsville.

Office. If they return the books late they are charged one dollar per book. If the books are not returned, they are billed for the price of the book, plus an extra one dollar late charge.

"It's amusing to see the expression on student's faces when they come in to return books," Stroman laughingly commented.

"My wife works at the Registrar's Office, filling out grade transcript requests. She bills the students on their transcripts if they haven't returned all their textbooks. Then, when my signature appears on the card that they have returned the late books, the student looks twice to see which Stroman he's dealing with," Stroman added.

Throughout his years as director of textbook service, Stroman recalls many unusual sources which have returned textbooks to the library.

"On two occasions, Trans World Airlines has sent us books they have found aboard their airplanes," Stroman commented. "And just last week, the Illinois Central Train Station called the library and said they had found textbooks on their trains."

"Banks, laundromats, taverns, and restaurants are some of the locations which have returned textbooks in the past," Stroman stated.

Spring term students have until noon, June 13, to return their books. Even though the class which the student is taking is continuous this summer or next fall, the books are still to be checked in and then checked out again.

Textbooks are to be returned to the second floor of the library via the center stairwell by the circulation desk, Stroman added.

Gus Bode...

Gus sez if Carbondale isn't willing, Murphysboro surely is.

SIU Seeks Re-Zoning Of Disputed Property

The executive committee of the Carbondale Chamber of Commerce has adopted a resolution of cooperation with SIU following a motion adopted Thursday calling for legal action to stop the University's expansion into the city.

Meanwhile, the University, through President Delyte W. Morris, asked that the area north of East Grand Avenue now under dispute, be rezoned for single family use, which would nullify plans of commercial builders to construct multiple unit dormitories.

President Morris made the request to re-zone the area at a meeting with city officials in his office Friday afternoon.

The meeting was called at the request of the mayor, D. Blaney Miller and others who wanted clarification of University expansion plans and a chance to protest further the Universities action in buying properties where private investors were building or expecting to build.

Other action to complicate the relationship between the city and the University came up at the Friday meeting when Mayor Miller said the city was requesting annexation of a part of the SIU campus in an effort to boost sales tax revenue by as much as \$75,000 a year.

Miller said the city would benefit mainly to the extent of one half of one percent of the sales tax on transactions at the University Center. He said the money was needed to off-set the increased city costs due to SIU expansion.

The May 23 resolution threatening legal action to stop

(Continued on Page 4)

HENRY DAN PIPER SPEAKS TO LIBRARY GROUP

Friends Of Library Elect Mrs. Croessmann Chairman

Mrs. Harley K. Croessmann of DuQuoin was elected chairman of the Friends of the Library at the group's annual meeting in Morris Library Friday.

Harold Rath of Carbondale was elected vice chairman.

Continuing members of the board are Mrs. John S. Gilster of Chester and Urbana; Mrs. Walter Collins, West Frankfort; Mrs. Frank Godfrey, Edwardsville; Mrs. Loran A. Wasson, Harrisburg; Robert Faner, professor of English; Charles Feinberg, Detroit and Clyde Walton, Springfield.

Members of the board are Mrs. John S. Lewis, Car-

bondale; Mrs. Stephan R. Stimson Jr., Edwardsville; Mrs. H.L. Zimmerman, Marion; James R. Brigham, Carbondale, Ben Gelman, Carbondale, James Redington, Carbondale; Russell Rendleman, Carbondale.

Mrs. Gilster was presented an honorary life membership in the organization for her work the past two years as chairman.

Henry Dan Piper, dean of the College of Arts and Sciences, was the speaker. He discussed the importance of the library and University Press and the importance of manuscripts to research.

Picnic For Two, Four, Or More?

YOU GET THE GIRL — WE'LL PACK THE LUNCH!

OTTESEN'S Neighborhood Grocery

808 S. MARION
OPEN 7 TILL 6

PHONE 7 — 6511
CLOSED MEMORIAL DAY

Our box lunch for two includes:

Four sandwiches (choice of ham, roast pork, chicken salad, any kind we have and

Potato salad, cup cakes, fruit

Our Price?

All for \$2.00

9 inch Paper Plates

just right for picnics

Package of 100 — **94¢**

Large Foam Picnic Chest

keeps anything hot — or cold

Our price — only **\$2.89**

**Cousin
Fred's
DISCOUNT CITY**

Across from Holiday Inn

CARBONDALE

Election Tomorrow:

Meet The Candidates For All-University Senate

The following is a list of the nine candidates for four positions on the new All-University Student Senate. The election will be tomorrow, with balloting from 8 a.m. to 5 p.m.

CAROL FEIRICH, 21, is a junior recreation major from Carbondale. She is a member of Sigma Sigma Sigma Sorority and the American Recreation Society. Miss Feirich served this year as chairman of the Campus Chest, was Homecoming parade co-chairman and was on the Christmas Week steering committee.

WILLIAM FENWICK, 24, is a senior from Chicago and is majoring in marketing. He served this year as student body president, is on the SIU College Bowl planning committee and previously was chairman of the Journalism Council. Fenwick lives at 905 E. Park St.

JAMES F. GREENWOOD, 21, is a sophomore from Warren, Maine. He is a government major. Greenwood is president of Bailey Hall.

DAN HELDMAN, 19, is a philosophy major from House Spring, Mo. Heldman, a sophomore, is vice president of Suburban Dorm and has previously served as vice president of the Off-Campus Presidents Council. He is a participant in University forensics and this year won the Flora Brenning Memorial Oratory Contest.

TRUDY KULESSA, 20, is a sophomore from Belleville and is majoring in art. She is a member of Sigma Kappa Sorority and is sophomore class secretary-treasurer, serving on the Student Council in place of the class president who withdrew from school. Miss Kulesa was chosen as this year's outstanding sophomore woman, was cheerleader this year, is on the SIU Foundation Board and served on several campus steering committees.

SARAH L. MOORE, 20, is a junior majoring in English and philosophy. She is from Carbondale, has been a member of the Campus Judicial Board for the past year and has been an officer of the Unitarian Student Fellowship for three years. Miss Moore has appeared in several productions of the Southern Players and was on the U.S.O. tour to Iceland, Greenland and Newfoundland.

WILLIAM H. MURPHY, 19, is a sophomore from Chicago. He is a business major. Murphy lives at Pierce Hall.

WILLIAM PERKINS, 21, is a senior design major from Maywood. He is a member of Phi Eta Sigma and the Sphinx Club. Perkins has served on the Educational Affairs Commission, Thompson Point Executive Council, the Student Council and Journalism Council. He lives at 606 W. College St.

JOHN REZNICK, a 22-year-old senior, is a psychology major from Chicago. He is chairman of the Campus Judicial Board and was a candidate for student body president last year. Reznick was president at Thompson Point in 1961-62, was on the New Student Week steering committee, a resident fellow and a member of the band. He lives at Warren Hall.

The Edwardsville campus will also elect four students to the All-University Student

CAROL FEIRICH

BILL FENWICK

JAMES GREENWOOD

DAN HELDMAN

TRUDY KULESSA

SARAH MOORE

WILLIAM MURPHY

WILLIAM PERKINS

JOHN REZNICK

Senate. Members will serve for one year.

The new body will serve to coordinate student policy for the two campuses and improve communication between the student bodies of the campuses.

SIU String Quartet To Perform Friday

As part of the Chamber Music Series, the University String Quartet will present a concert in Muckelroy Auditorium Friday at 8 p.m.

The string quartet, composed of music faculty members, includes Warren Van Bronkhorst, violin; John Wharton, violin; Thomas Hall, viola; and Arthur Hunkins, violincello. Hunkins will be assisted by Peter Spurbeck, violincello.

The concert will open with Haydn's "Quartet in C major, Opus 33, No. 3". Following the Haydn quartet, the group will play Schubert's "Quintet in C major," which will include Spurbeck.

The quartet will end the program with a modern composition, Bartok's "Quartet No. 2".

Activities Moved Up To Miss Memorial Day

Students will be following familiar patterns of extra-curricular activities today. Some meetings are being scheduled earlier this week to avoid sessions on Memorial Day, Thursday.

"Saluquarama '63" a day-long program of contests, tournaments and a professional show, is to be readied to occupy students on Thursday. There will be no classes.

Events for Tuesday include the following:

Meetings

The Forestry Club is meeting in the Agriculture Seminar Room at 7:30 p.m.

The Thompson Point Executive Council is meeting in the Thompson Point Student Government Office at 8:30 p.m.

The Phi Mu Alpha Sinfonia is meeting in Room H at 9:30 p.m.

The Displays and Service Committee of the University Center Programming Board is meeting in Room F at 9 p.m. The Dance Committee of the same board is meeting in Room B, also at 9 p.m.

The Southern Acres Executive Council is meeting at Southern Acres at 9:30 p.m.

Thompson Point Social Programming Board is having a meeting at Thompson Point Student Government Office at 7 p.m.

New Student Leaders will have a training session at Browne Auditorium at 9 p.m.

There will be a meeting of the College Bowl students in Room F of the Center at 7 p.m.

Alpha Lambda Delta, an honorary of freshman women, will meet in Room D of the Center at 10 a.m.

A meeting of the Student council has been called for 9 p.m. in Room D of the Center.

The Pre-law club will meet in Room C of the Center at 8 p.m.

Tea, Dinner

Pi Sigma Alpha, majors in government, are having a dinner meeting in Room C of the Center at 6 p.m. The Cheerleading Squad is having a tea in the Ohio Room of the Center at 8:30 p.m.

Lectures

The International Relations

Percussion Recital Scheduled May 29

The SIU percussion ensemble will present a program Wednesday, in Furr Auditorium in the University High School at 8 p.m., under the direction of Neal Fluegel, graduate assistant in music from Carbondale, Robert Mueller, chairman of the Music Department announced.

The ensemble, accompanied by Shirley Roden of St. Louis, will play works composed for percussion instruments by McKenzie, Britton, Durand, Goodman, and others. Louis Gilula of West Frankfort and Myrna Wiegman of Chicago will appear as soloists in the program.

★

Trees and shrubs from the Orient, Europe, the North, South, East and West thrive along with the native plants on the Southern Illinois University campus at Carbondale.

Club will hear a lecture on "Russia" by David Fox, professor in the Department of Geography, in the Library Auditorium at 7:30 tonight.

The Art Department is sponsoring a lecture by Clement Greenburg, New York art critic, on the subject of "The Difficulties Facing the Artist Outside the Mainstream of New York."

The lecture will be delivered in the Family Living Lounge of the Home Economics Building at 7:30 p.m.

Sports

Women's Recreation Association is sponsoring three events today. They are fencing in Old Main 110 at 7:30 p.m.; tennis on the New University Courts at 4 p.m.; and softball at the Park Street Field at 4 p.m. Intramural schedules call for the following: softball at the Thompson Point and Chautauqua Fields at 4 p.m. and weight lifting at the Quonset Hut at 7 p.m.

The Angelettes will rehearse in Room 114 of the Women's Gym at 5 p.m.

Films

The Psychology Department is showing Psych 201 films in Muckelroy Auditorium at 7:30 p.m.

Test

A student employment test battery will be given in Bar. T32, Room 103 at 3 p.m. today.

Entertainment

The Southern Players are presenting a group of three, one-act student plays which will begin at 7:30 p.m. in the Southern Playhouse. Admission is 25 cents.

New Student Week Leaders Meet Today

A final training session of the New Student Week leaders is set for tonight, 9 p.m. in Browne Auditorium.

Elizabeth I. Mullins, coordinator of the Activities Development Center will discuss, "The Role of the New Student Leader in Orientation."

The group will be broken into sections with staff from Activities Center conducting further discussion.

The final steering committee meeting of the New Student Week 1963 will be at 8 p.m., preceding the general training session.

Student leaders who are to help with the program at the beginning of fall quarter are now being instructed in their duties.

Those who will not be able to attend the meeting in Browne tonight, are advised to get in touch with either of the co-chairmen, Al Kramer or Bonnie Garner.

DAILY EGYPTIAN

Published in the Department of Journalism daily except Sunday and Monday during fall, winter, spring, and eight-week summer term except during University vacation periods, examination weeks, and legal holidays by Southern Illinois University, Carbondale, Illinois. Published on Tuesday and Friday of each week for the final three weeks of the twelve-week summer term. Second class postage paid at the Carbondale Post Office under the act of March 3, 1879.

Policies of the Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University.

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

LITTLE MAN ON CAMPUS

"SUPPOSE WE STEP AROUND TH' CORNER HERE AN' SEE WHAT'S AHEAD FOR YOU VOCATIONALLY?"

WSIU-TV On Short Schedule, New Series Starts Tonight

This week, WSIU-TV begins televising on a short schedule. The station will sign on the air at 4:30 p.m. daily, Monday through Friday, instead of at 8:30 a.m.

Programming during the morning and afternoon hours, which is devoted to televising elementary and secondary level classes for area schools, will be resumed in September at the end of summer vacation.

Especially recommended for viewing during today's evening hours is the first program of a new series MEET THE ORGAN.

7:30 p.m.

MEET THE ORGAN, famed organist Porter Heaps introduces the organ and its music.

8 p.m.

REFLECTIONS, in the series "Basic Issues of Man,"

★

President Delyte W. Morris of Southern Illinois University holds a doctorate from the University of Iowa.

questions the proper functions of the state. Is it the servant or the master of the people?

8:30 p.m.

PLAY OF THE WEEK tonight is a drama, "A Very Special Baby." This is the story of a man who has been under the thumb of his domineering father for 34 years. The play is built around the son's attempt to walk out on the old family mansion, the father, and an unmarried sister in order to establish his own life and business.

EXPERT

REPAIR

SERVICE

WILLIAMS STORE

212 S. Illinois

WSIU Radio Sets The Mood Tonight

Moonlight Serenade, relaxing mood music, will be featured on WSIU radio tonight.

Tuesday

10:00 a.m.

Coffee Break

12:55 p.m.

Fact or Fallacy?

1:30 p.m.

Primitive Music featuring music of the South and Central American Indians

6:00 p.m.

Music in the Air

7:15 p.m.

Across the Caribbean

10:30 p.m.

Moonlight Serenade

Shop With DAILY EGYPTIAN Advertisers

BIG WEEKEND OF

SPORTS CAR RACING

JUNE 8 & 9

Climax the school year at the nation's newest, most exciting roadway. Beautiful wooded picnic area. Hilly, twisting 3-mile course. World-famous sports cars & drivers. Only 20 minutes south of Des Moines' best motels. Guys & coeds from every midwest campus will be there.

GREENWOOD ROADWAY
Indiana, Iowa

Washington Square

A New

Fully Air-Conditioned Men's Dormitory

FOR FURTHER INFORMATION AND CONTRACTS, WRITE:

WASHINGTON SQUARE DORMITORIES

P.O. Box 943 Carbondale, Illinois

OR CALL 457-8177

Associated Press News Roundup:

State Senate Votes To Hike Cigaret Tax A Cent A Pack

SPRINGFIELD, Ill.

Ignoring Gov. Otto Kerner's no tax increase policy, the Illinois Senate voted Monday to hike the state cigarette tax one cent per package and use half of the income for recreational development.

Many senators were silent on roll call as the bill squeezed through on a 32-8 vote and moved to the House for final action.

Sen. Gordon Kerr, R-Brookport, who sponsored the bill, said Illinois ranks 47th in recreational areas in the nation and that outdoor sites are needed the most in the northern part of the state.

The bill would earmark half of the estimated \$18 million

additional revenue a year for recreational purposes and the remainder for the state's general revenue fund.

Sen. David Davis, R-Bloomington, in voting for the legislation, said he was hopeful some of the revenue going into the general fund could be diverted for raising school aid.

Some senators who opposed the bill contended Illinois retailers couldn't stand a cigarette tax increase. The state tax now is 4 cents per package.

VATICAN CITY

The Vatican has suspended plans for a papal audience with President Kennedy next month because of the grave illness of Pope John XXIII.

Despite reports that the 81-year-old pontiff showed some improvement Sunday night and Monday morning, there still was the deepest concern about his condition.

His doctors ordered him to stay in bed. His sacristan was reported remaining constantly near the Pope's apartments, ready to administer extreme unction.

Italy's biggest paper, Corriere Della Sera of Milan,

FOR SIU STAFF GROUP HEALTH INSURANCE

and married student
HEALTH INSURANCE

FINIS HEERN

206 W. WALNUT
PH. 457-5769

THE WRECKER

Bruce Shanks in Buffalo Evening News

said the Pope had told a visitor: "I know very well what I have. And I also know that I only have three to four weeks of life."

In Washington, a White House advance party suddenly canceled plans to fly here to arrange for President Kennedy's visit to Rome and to the Pope about June 22.

WASHINGTON

The Supreme Court warned still-segregated public schools Monday it will tolerate no avoidable delay in their obeying its 1955 decree which ordered integration with "all deliberate speed."

The court did so in ruling that the "all deliberate speed" guide-line does not permit any further delay in integrating parks and other city recreational facilities in Memphis, Tenn.

Unanimously, the tribunal pointed out that eight years have passed since the second school segregation decision. The court declared it would

not tolerate further delay "unless it imperatively and compellingly appeared unavoidable."

GENEVA

The Soviet Union formally placed its proposal for a Mediterranean nuclear-free zone on the record of the deadlocked 17-nation disarmament conference Monday. The United States and Britain called it pure propaganda.

JAKARTA, Indonesia

About 120 North Borneo rebels killed at least 20 British constables in a two-hour battle in the border town of Tobedu in British Sarawak, the official Antara news agency said today. The date of the fighting was not reported.

WASHINGTON

The Supreme Court upheld yesterday the use as evidence of secret recordings a federal tax agent made of his conversations with a suspected tax evader.

The tax agent used an electronic device hidden on his person.

SIU Wants Disputed Land Re-Zoned To Single Families

(Continued from Page 1)

University expansion into the city was in turn followed by a resolution of the Murphysboro Chamber of Commerce, pledging cooperation and offering land and facilities to the University.

President Morris, in his statements to the city officials Friday denied that SIU's expansion had cost the city tax money, pointing to the increases resulting from growth west of Oakland Avenue since 1948.

City Attorney J. Edward Helton and SIU general counsel John S. Rendleman are arranging for a preliminary discussion of the annexation request, according to Helton.

Another meeting of the president and the city officials has been arranged for June 7 at the Mayor's office to set up an agenda for talking out problems.

Among the problems proposed by the Carbondale city officials were:

SIU's student housing problem.

The Expansion policy.

The faculty housing policy. Construction of railroad by-passes.

During the discussions at the Friday meeting, President Morris asked the city officials these questions:

Do you want to restrict the growth of SIU? Shall we draw down our sights?

40 Attended Writers Meeting

About 40 persons attended an all-day conference on writing Saturday in the Morris Library Auditorium.

Half of the participants were from the area, and half were students or faculty members.

They heard instructors and conference leaders Anne West, nonfiction; Joseph Leonard, novels and playwriting; John Frank, poetry; Frank Samuel, short story; and Charles Neal and Victor Honey, specialized publications and how-to-do-it articles.

The decision was given on an appeal by German S. Lopez, who was convicted of attempted bribery of an agent in a tax case growing out of operations of Clauson's Inn at North Falmouth, Mass.

WASHINGTON

A bill to provide a new wheat and feed grains program this year, plus farm acreage retirement similar to the old soil bank program, was introduced in the Senate yesterday with bipartisan support.

The measure among other things would supplant the feed grains program President Kennedy signed into law last week. Wheat farmers decisively defeated last week a proposed new rigid control program for wheat.

WASHINGTON

Atty. Gen. Robert F. Kennedy met with a group of theater owners today as part of an apparent administration effort to speed up voluntary desegregation of public places.

Justice Department officials said about 25 theater owners attended session in Kennedy's office.

"Jensen, either keep your feet under the desk, or have ONE HOUR MARTINIZING clean those trousers!"

MURDALE CENTER

-DIAL-
457-8121

SEE DON'S FIRST

FOR THOSE GRADUATION AND WEDDING GIFTS.

A large selection of graduation charms.

ALL FAMOUS NAME Watches

Sale!

1/3 to 1/2 off

Silver coffee and tea service to loan for large parties - NO CHARGE!
Also Tiara!

102 S. ILL. Carbondale, Ill.

"Next to the Hub Cafe"

records, accessories

GOSS

309 S. ILL. Dial 457-7272

Final Exam Schedule

DAY TIME CLASSES

Thursday, June 6

8 o'clock classes except 3-hour classes which meet one of the class sessions on Saturday-7:50.

GSC 101 and 102-10:10
10 o'clock classes-12:50
GSC 103 and Accounting 251, 252, 253, 353-3:10.

Friday, June 7

1 o'clock classes-7:50.
GSA 101, 102, and 103-10:10.
3 o'clock classes-12:50.
Mathematics 106 (day-time sections), 252, and GSD 108, 109, 110 (not 110b), 114, 115-3:10.

Saturday, June 8

8 o'clock 3-hour classes which meet one of the class sessions on Saturday-7:50.
9 o'clock 3-hour classes which meet one of the class sessions on Saturday-10:00.
11 o'clock 3-hour classes which meet one of the class sessions on Saturday-1:00.
Classes which meet only on Saturday morning. Examination will start at same times as the class sessions ordinarily start.

Monday, June 10

12 o'clock classes-7:50.
Chemistry 101 and 113-10:10.
4 o'clock classes-12:50.
GSD 103 and Psychology 201-3:10.

Tuesday, June 11

9 o'clock classes except 3-hour classes which meet one of the class sessions on Saturday-7:50.
GSD 100, 101, and 102-10:10.
2 o'clock classes-12:50.
GSC 102, Food and Nutrition 335 and Secondary Education 310-3:10.

Wednesday, June 12

11 o'clock except 3-hour classes which meet one of the class sessions on Saturday-7:50.
GSC 103-10:10.
Make-up examination period for students whose petitions have been approved by their academic deans-1:00.

EVENING CLASSES

Thursday, June 6

Five hour classes which meet during the second period (7:35-9:00 p.m.) on Monday, Wednesday, and Thursday-6:00.

Four, three, two, and one-hour classes which meet during the second period (7:35-9:00 or 9:15 p.m.) on Tuesday and/or Thursday-6:00.

Classes which meet only on Thursday night. Examinations will start at the same time as the class sessions ordinarily start.

Monday, June 10

Five-hour classes which meet during the first period (6:00-7:35 p.m.) on Monday, Wednesday, and Thursday-6:00.

Four, three, two, and one-hour classes which meet during the first period (5:45 or 6:00-9:00 p.m.) on Monday and/or Wednesday-6:00.

Classes which meet only on Monday night. Examinations will start at the same time as the class sessions ordinarily start.

Tuesday, June 11

Four, three, two, and one-hour classes which meet during the first period (5:45 or 6:00-7:25 p.m.) on Tuesday and/or Thursday-6:00.

Classes which meet only on Tuesday night. Examinations will start at the same time as the class sessions ordinarily start.

Wednesday, June 12

Four, three, two, and one-hour classes which meet during the second period (7:35-9:00 or 9:15 p.m.) on Monday and/or Wednesday-6:00.

Classes which meet only on Wednesday night. Examinations will start at the same time as the class sessions ordinarily start.

GENERAL EXAMINATION INFORMATION

Examinations for one and two-credit hour courses will be held during the last regularly scheduled class period prior to the formal final examination period. Three, four, and five credit hour courses will meet at the times listed above.

A student who finds he has more than three examinations on one day may petition, and a student who has two examinations scheduled at one time should petition, his academic dean for approval to take an examination during the make-up examination period on the last day. Provision for such a make-up examination period does not mean that a student may decide to miss his scheduled examination time and expect to make it up during this make-up period. This period is to be used only for a student whose petition has been approved by his dean.

A student who must miss a final examination may not take an examination before the time scheduled for the class examination.

Hirsch Elected President Of Architectural Group

Dennis Hirsch is the newly-elected president of Epsilon Tau Sigma, honorary architectural drafting and design fraternity.

He is majoring in a two-year architectural drafting program in the Vocational Technical Institute.

Other officers named at the organization's annual awards dinner are Roger Breit, vice president; Eddie J. Williamson; and David Tressell, secretary.

year class.

James Montgomery, Cypress, received an award for excellence in material and methods of construction phases of the architectural drafting and design program, and Elmer Kellerman, Pinckneyville, for excellence in architectural design work.

Hindersman Gets Paper Published

Charles H. Hindersman, associate professor of the Marketing Department, recently had a paper published in Business Review, a periodical published by the College of Business Administration of the University of Wisconsin.

Hindersman's paper, "Marketing's Indirect Effect on Consumption", is an evaluation of advertising as an investment, and the value of advertising as a part of marketing.

Hindersman has served as senior research analyst and assistant research director for business firms.

VTI students Ronald Sauberli, Bourbonnais, and Bernice Wichern, Uniontown, Mo., received trophies awarded by a Mt. Vernon promotional organization, Operation Greater Mt. Vernon, for submitting the winning designs of a proposed tourist section of two interstate highways near Mt. Vernon. Sauberli also was honored for the highest scholastic standing among second-year VTI students in architectural drafting and design.

Andrew Eggemeyer, Chester, was recognized as the top student in the first-

IT'S REALLY QUITE EASY - Peter Fang, biological sciences major from Hong Kong, is showing a group of SIU students how really easy it is to eat with chopsticks. The chopsticks were given as favors at the China Night dance in the University Center.

LET US SUIT YOU

Father's Day and Graduation are fast approaching. For the gift that will "suit him" best, select a suit from Z/G for that SPECIAL man on his SPECIAL day.

Suits Priced From
\$36.95 to \$59.95

Zwick & Goldsmith

Just off the campus

SEE J. RAY
at RAY'S JEWELRY
for Quality Diamonds

- Antiques
- Colonial Time-Piece
- Pearls

RAY'S JEWELRY
406 S. Illinois

"Irene"

Campus Florist

607 S. Ill. 457-6660

Housing Regulations: Students

Southern's revised housing statute as seen from the viewpoint of the university and the householder has been presented in the Daily Egyptian. The effect of the regulations on students involves another angle.

The housing rules as drawn up and approved, largely through the efforts of the administration, are designed to bring about an improvement in the quality of off-campus supervised student housing. The regulations thus are an answer to the chorus of complaints which arise periodically from students exploited by householders.

Any objections from students to this aspect of the regulations can be expected to come only from those who by choice live in substandard housing. Substantial numbers of students cannot afford better facilities or choose substandard housing so that they can afford an automobile.

The effect of the regulations on students living in off-cam-

pus unsupervised housing is embodied in the rule: "No single undergraduate student may live in unsupervised housing without the permission of the Housing Office." Questioning this rule requires essentially, questioning in loco parentis, a term covering an administrative notion that the university is the student's mother away from home.

That a university administration should attempt to regulate the private lives of its students must be questioned just as seriously as one must question the amount of freedom on the campus that college students feel they should have.

The restriction of students from unsupervised housing is an attempt to regulate extracurricular activities and to improve study habits, both of which involve forcing upon students another's concept of morality and scholarship. Why is it necessary to watch over the lives of students 21 years

of age or older? Is it because some of them get into trouble? According to the Office of Student Affairs, the number of off-campus disturbances reported to that office is not proportionately greater than those originating in on-campus housing.

The exceptions by permission to the unsupervised housing restriction, such as students over 21 or juniors and seniors with a 3.25 grade average, will enable a great percentage of those students wishing to live in unsupervised housing to do so. But for how long? The foot is in the door now, and restrictions can be expected to be extended in the future rather than relaxed.

The argument used against objections to university infringement upon student rights is that students are here of their own free will and have agreed to abide by university regulations. The question then becomes, is there not some limit the university itself should agree not to exceed?

Erik Stottrup

Support Student Senate

For SIU students, the thought of yet another election this spring may be burdensome. The May 29 election for the all-university Student Senate is contrary to popular movements for fewer elections and shorter ballots, and the decision to have it now seems unwise.

However, without an election this spring the formation of the senate would probably have to wait another year. The value of the senate in promoting the unity of the two SIU campuses and in its contribution toward student par-

ticipation in all-university policy-planning makes it essential that it begin operation as soon as possible.

The major problem with this election, as with the majority of campus elections, is the lack of information about the issues and people the students will be voting for. The speed with which the outline of the senate was drawn up and the decision for an election made may well contribute to the student's lack of information.

Briefly, the senate will consist of eight members, four

students elected at-large from the Carbondale and Edwardsville campuses. Its function shall be: "Proposing recommendations on policies which effect the student body of the university as a whole."

It can be seen that the powers and responsibilities of the Student Senate shall be greater than that which belongs to the campus Student Councils. The need for the senate is great—as is the student's support of it through their vote.

Erik Stottrup

Nationalism Both Positive And Negative Force In Dealings With Latin Americans

By Albert W. Bork,

Director

Latin American Institute

Bogota, Colombia. This Sunday morning's paper carries a commentary on the significance of nationalism and on the necessity of a nationalistic spirit. Enrique Santos Molano, the writer, says among other things:

Nationalism, it seems to me, is not only the raison d'être of a country's physical frontiers. It is that emotion which trembles within one's arteries, half love, half pride in one's own. The only Colombian nationalism which I momentarily recall is that manifested in the bi-lingual stenciling one sees on the bags of coffee we proudly export, -- "Colombian coffee, the world's best." It's worth lies not precisely the essential point in one's saying: "This is from my country, it may not be perfect, but it is mine." It is necessary to create a mystique, that beautiful and perhaps well-founded falsehood of considering that a race, a people, a product, a book, are as good or better than what is imported from outside.

It is precisely this nationalism or the lack of it and of the pride of accomplishment which it implies that is of such great importance in the area of international relations today. It is both a positive and a negative force in many ways. If it does not exist, the populace which we seek to aid through such programs as the Peace Corps, the UNESCO, the International Labor Organization, the Food and Agriculture Organization, CARE, and others cannot and does not respond. There exists no esprit de corps, no morale, no ethic. Efforts at community betterment fail. People have no "know-how," and no particular desire is felt to attain it.

On the other hand, intellectuals like Santos Molano,

feel deep hurt in the Madison Avenue-inspired commercialism of their countries. Their nationalistic sentiments revolt at having to purchase articles and utilize services bearing the names of foreign manufacturers and firms, even when they know that the company employs largely national personnel, includes national capital, and uses nationally produced raw materials. They are not or do not feel themselves participants in the mystique of industrial progress and the changes which it will bring.

It is with resultant ease, then, that the other side in the Cold War drives a wedge between the emerging middle class and those who seek to create international hemispheric cooperation in interests of the common good.

Open And Closed Season On Illness

Attention fellow students, note the following:

- 1) Please do not fall sick between Saturday noon and Monday morning.
- 2) Your activity and insurance fee is no good unless you are hospitalized.
- 3) Emergency in the medical language, as interpreted by the Health Service, means an accident or that state of health which warrants your hospitalization.

4) Never refuse to stay in the hospital. Refusing you may be saving University money (which may be good) but you would be taxing your own purse.

These recommendations would lose their significance if university regulations concerning health service were changed.

Habib Akhter

Do you think Professor Smith will notice we cut his class?

I seriously doubt it...

... that's him fishing over there!

Government Needs Sense Of Balance

By Paul Simon
Illinois State Senator

important?

Let me give you two other examples:

Illinois is among the worst states in respect to care and treatment given to the mentally retarded. This is changing for the better slowly, but generally facilities for livestock at the state fair appear to be better than our facilities for the mentally retarded.

Illinois spends more in subsidies per race horse in our state than we do per child in our schools.

Many other examples could be mentioned, but perhaps these two serve the purpose.

The difficulties are two: First, legislators are overwhelmed with proposals for new laws. It is easy to get so involved with individual bills that the overall picture is missed. There will be more than 2,500 measures introduced this session. It becomes such an immediate task to vote on each of these measures that we too rarely get to ask ourselves: "Where is state government going?"

Secondly, the lack of perspective that legislators have is largely the responsibility of the public. The issues which draw the heaviest mail rarely are the important issues. It has been a long time, for example, since I have had a letter asking that we do more for the mentally retarded in the state. But I know that if a bill is introduced to change the regulations on duck hunting, there will be an avalanche of mail.

By this I don't mean to criticize duck hunters.

But there can hardly be a comparison between the importance of these two subjects. And so long as the public takes little interest in the more basic problems government faces, to that degree legislative interest in these basic problems will continue to be less than what it should be.

But beyond this, what is not faced is some kind of priority of need in state government. With the passage of this measure we will lead the states in research on diseases of race horses, yet I am told by the director of the University of Illinois Research Hospital that we are only "average" among the states in the amount we spend for cancer research for human beings.

I would much prefer to reverse that priority.

What we as legislators too seldom ask ourselves--and what we are too seldom asked by our constituents--is the question: What is most

Take Second Game, 6-1:

Salukis Score 25 Runs In Single Game At Cincy

SIU scored a record 25 runs in its 25-6 first game win over Cincinnati Saturday afternoon. The Salukis also won the second game 6-1 behind the sparkling one-hit pitching of Ed Walter.

The two victories extended the Salukis winning streak to seven straight and their season's record to 14-6. The Salukis last seven wins have been complete game efforts by the pitchers.

The Salukis 25 runs breaks the old record of 24 set in 1959 against Barksdale Air Force Base. Glenn Martin's SIU baseball squad also missed another record for the most number of hits in a single game.

The record is 24 set against Western Illinois in 1961. SIU hit safely 23 times against the Bearcats in the first game out.

SIU took a 2-0 lead in the first inning but Cincinnati took the lead with three runs in its half of the inning.

But the Salukis then exploded for 13 runs in the second inning to put the game out of reach of the Bearcats.

Jim Long, SIU's hard-hitting first baseman, picked up seven hits in nine times at bat in the double-header. One of his seven hits was a home run.

Jerry Qualls continued his fine hitting with five hits in 10 appearances. He also hit a home run. Captain Dave Leonard had a perfect day in the second game with four-for-four and ended the day with five hits in 10 at bats. Centerfielder John Siebel hit Southern's third home run of the day.

IM Track Tourney Meeting Thursday

All students interested in competing in the SIU intramural track and field meet Saturday must have their health slips filed with the intramural office by Thursday.

There will be a meeting of all individuals in the Men's Gymnasium Thursday morning to discuss all rules and procedures for the meet.

Preliminaries will be held in the morning with the finals to be held in the afternoon.

WRA Confers Sports Awards

Awards for outstanding players in sports sponsored by the Women's Recreation Association were presented by the organizations at its annual banquet.

"I" awards were conferred on Susan Buckley and Mary Lou Vandermark, both of Edwardsville; Val Spacher of Belleville; and Charlene Summers of East Alton.

The "free throw" award in basketball went to Mary Ellen McElroy of Bradley.

New officers installed by the association were Beverly Sellinger of St. Louis, president; Jane Hucklebridge of Shipman, vice president; Mary Ann Griot of St. Louis, secretary - treasurer; Charlene Summers, East Alton, chairman of sports managers; Joy Huisinga of Calumet City and Linda Rector of Hoopston, publicity co-chairmen.

Gene Vincent and Walter, SIU's two freshman pitchers, continued the fine pitching which Martin has been getting of late from his young staff. Vincent permitted the losers nine hits and six runs in the first game.

Vincent's win was his fourth of the season to go with no losses. All of his victories have been complete game efforts.

Walter settled down after a wild first inning where he walked the first three hitters. Cincinnati scored one run in the inning and that was the only one it received the rest of the game.

Walter, hard-throwing right-hander from Mt. Carmel, did not allow a hit until the final seventh inning. It was the second game of the season where he has flirted

with a no-hitter only to lose it in the late innings.

Against Arkansas State earlier in Jonesboro, Ark., he had a no-hitter for six innings before losing it. He permitted three hits in that game.

The win was Walter's third of the season to go with three losses. Two of Walter's losses have been by one-run deficits.

Cincinnati's record now stands at 11-18 for the year.

"Everyone was hitting today," Martin said after the first game out. "Cincinnati had a good team but we were just hitting every thing they threw at us. We probably could have beaten any team today."

SIU ends the season Saturday with a single at Menard State Prison.

Kristoff Out Of World Games

Larry Kristoff, Southern's 245-pound wrestler and AAU heavyweight champion, lost in a come-from-behind victory to Merrill Solloway Thursday night at West Point, N.Y. in the tryouts for the World Games.

Kristoff, who was tabbed as the "man to beat" prior to the tryouts for a team to represent the U.S. at the World Games

in Sofia, Bulgaria, defeated Solloway 3-0 Wednesday night on Long Island, N.Y. But the Toledo star, who finished third in this year's NCAA competition, gallantly fought his way back the following night at West Point to take Kristoff 3-2.

The deciding point was taken in an hour-long battle which went to six overtimes.

EGYPTIAN CLASSIFIED ADS

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

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

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

The Egyptian reserves the right to reject any advertising copy.

MISCELLANEOUS

Imported domestic gifts—Anniversaries, Birthdays, Graduation, or just because. SIU Museum Shop, Altgeld Hall. Open 9-5 daily. 98-111c

SHASTA Travel trailers, the BEST for LESS when you shop in MERRIN at SERV-U-TRAILER SALES. See our complete display now!!!! 86-eoi114p

WANTED

Girl to share apartment for summer and/or fall term. Supervised housing. Reasonable rent. Call 457-5679 after 5 p.m. 107-110p

One or two boys to share fully equipped trailer for summer term. 2 miles south. Call Wes 457-7015 after 3:30. 105-108p

FOR SALE

House Trailer, 1958 Model. 45x8. No. 7, 1000 East Park. 107-110p

One set of citizen band walkie-talkies. Brand new \$25. Call Joe Eichholz 3-7770. Brown 109, T.P. 108-111p

Electric typewriter, Dehumidifier, Electric iron, 1951 Plymouth, Studio couch, 2 chests of drawers, dressing table. Call 7-6068 after 4 p.m. 108p

Men's Shirts - Short sleeve, long sleeve. Values to \$5.95. THIS WEEK ONLY \$2 for \$5.99. Frank's Men's Wear, 300 S. Ill. 108-111p

FOR RENT

AIR CONDITIONED trailers. 10x50. Boys - summer term. 319 E. Hester. Phone 457-2368. 106-117p

Summer-for-men. Modern air conditioned house 3.8 miles from campus. Regular transportation available to and from campus - dishwasher, near lake, ideal for study. Ronald Glenn GL 3-7731. 106-109p

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

10x50 modern air conditioned trailer for rent for summer for either girls or boys. 1/2 block from campus. Call YU 5-3007 after 5 p.m. only. 107-110p

Trailers, Apartments, Houses—One block from SIU. Reserve now for summer. 211 1/2 W. Main Phone 457-4145. 108-111c

Vacancies for girls in approved off-campus house for summer. \$6 per wk., cooking privileges. Towne House, 505 S. Forest, 457-8661. 108-111p

1962 55x10 trailer. 4 male or female students. \$65 apiece per quarter, summer. Cars permitted. Call Jerry after 5 at 9-1523. 108p

1-2-3 efficiencies. Couples or single students. On Rt. 13 at SIU bus stop. Air conditioned. Completely modern. See at Carterville Motel or Call YU 5-2811. 108-111p

Trailer spaces. Complete shade. Hickory Leaf Trailer Park, Route 2, Carterville, Across from VTI. For information Phone YU5-4793. 108-111p

JIM LONG

TILL WE MEET AGAIN

With today's installment I complete my ninth year of writing columns in your college newspaper for the makers of Marlboro Cigarettes. In view of the occasion, I hope I may be forgiven if I get a little misty.

These nine years have passed like nine minutes. In fact, I would not believe that so much time has gone by except that I have my wife nearby as a handy reference. When I started columnizing for Marlboro, she was a slip of a girl—supple as a reed and fair as the sunrise. Today she is married, lumpy, and given to biting the postman. Still, I count myself lucky. Most of my friends who were married at the same time have wives who chase cars all day. I myself have never had this trouble and I attribute my good fortune to the fact that I have never struck my wife with my hand. I have always used a folded

It's a rare and lucky columnist

newspaper even throughout the prolonged newspaper strike in New York. During this period I had the annual edition of the Manchester Guardian flown in daily from England. I must confess, however, that it was not entirely satisfactory. The air-mail edition of the Guardian is printed on paper so light and flimsy that it makes little or no impression when one slaps one's wife. Mine, in fact, thought it was some kind of game, and tore several pairs of my trousers.

But I digress. I was saying what a pleasure it has been to write this column for the last nine years for the makers of Marlboro Cigarettes—a fine group of men, as anyone who has sampled their wares would suspect. They are as mellow as the aged tobaccos they blend. They are as pure as the white cellulose filter they have devised. They are loyal, true, companionable, and constant, and I have never for an instant wavered in my belief that some day they will pay me for these last nine years.

But working for the makers of Marlboro has not been the greatest of my pleasures over the last nine years. The chief satisfaction has been writing for you—the college population of America. It is a rare and lucky columnist who can find an audience so full of intelligence and verve. I would like very much to show my appreciation by asking you all over to my house for tea and oatmeal cookies, but there is no telling how many of you my wife would bite.

For many of you this is the last year of college. This is especially true for seniors. To those I extend my heartfelt wishes that you will find the world outside a happy valley. To juniors I extend my heartfelt wishes that you will become seniors. To sophomores I extend my heartfelt wishes that you will become juniors. To freshmen I extend my heartfelt wishes that you will become sophomores. To those of you going on into graduate school I extend my heartfelt wishes that you will marry money.

To all of you let me say one thing: during the year I have been frivolous and funny during the past year—possibly less often than I have imagined—but the time has now come for some serious talk. Whatever your status, whatever your plans, I hope that success will attend your ventures.

Stay happy. Stay loose.

© 1963 Max Shulman

We, the makers of Marlboro Cigarettes, confess to more than a few nervous moments during the nine years we have sponsored this uninhibited and uncensored column. But in the main, we have had fun and so, we hope, have you. Let us add our good wishes to Old Max's: stay happy; stay loose.

At California Relay:**Turner Runs Fastest 2-Mile In His College Racing Career**

Brian Turner ran the fastest two-mile of his career but placed third and SIU's sprint medley team finished second at the California Relays Saturday night at Modesto, Calif.

Turner ran the two-mile in 8:46 but the race was won by Murray Halberg of New Zealand with a time of 8:44.

Texas Southern won the sprint medley race with a 3:21.5 time. SIU's second place time was a slow 3:24. SIU took a 3:18.7 clocking into the meet but could not match that performance Saturday night.

Southern California, who was one of the favorites in the race, competed instead in its conference meet where it won the team championships.

Turner's time in the two-mile betters his own school record by five and seven-tenths seconds. He ran the race in 8:51.7 at the Drake Relays a month ago.

"Brian ran a tremendous race," Lew Hartzog, SIU track coach said. "He led Halberg with only 300 yards remaining but Halberg sprinted past him for first place."

Turner already owned the third fastest time in the two-mile among the distance runners in the colleges and universities. He probably will

move into second place with Saturday night's effort.

Turner came to SIU in the spring of 1960 from England. He is a junior and majoring in economics. In addition to excelling in track, he also is an excellent student. He has made the academic dean's list several times since coming to school.

Two world records were set in the meet which attracted athletes from around the world and across the nation.

Brian Sternberg and Paul Shinnick, teammates at the University of Washington, established the new marks. Sternberg won the pole vault with a vault of 16 feet 7 inches. Shinnick took first place in the broad jump with a leap of 27 feet four inches. The old broad jump record was 27-3 3/4.

Peter Snell won the mile race in what was billed "the mile of the century." Snell's winning time of 3:54.9 was only five-tenths of a second off his own world record of 3:54.4.

Marine Cary Weisiger placed second with a 3:57.3 clocking. Jim Beatty placed third in 3:58 and Jim Grelle finished fourth with a 3:58.1 clocking.

It was the fastest mile ever run in the United States, eclipsing the 3:56.1 by Snell in Los Angeles last year.

Two SIU Cows Set Records

Two registered Jersey cows and a registered Guernsey owned by SIU have been cited by their breed associations for milk and butterfat production records.

An SIU Guernsey, Southern Tudor Raven, completed an official production record of 12,183 pounds of milk and 617 pounds of fat.

During a twice-daily, 305-day milking period SIU Jersey Belma Brave Challenger and Lena Prudence Notch produced 12.3 and 8.1 times their body weight, respectively, according to the American Jersey Cattle Club. Belma produced 12,690 pounds of milk and 632 pounds of butterfat. Comparable figures for Lena are 10,648 pounds of milk and 522 pounds of fat.

Reserve Now

**Got Something
you want to...**

**RENT,
BUY,
SELL,
SWAP?**

use a

DAILY EGYPTIAN

Classified Ad

\$1.00 for 20 words

Building T-48 453-2626

Notre Dame Upsets Salukis Tennis Squad, 5-4, In Finale

Notre Dame handed Southern's tennis team its second loss of the season as the Irish staged an upset victory over the Salukis 5-4, Saturday afternoon at South Bend, Ind.

SIU, whose only other loss of the season was to Big Ten champion Northwestern, closed out its regular 1963 campaign with the best record in its history. Coach Dick LeFevre's squad will take a fine 16-2 record into the NCAA championships at Princeton, N. J., on June 17.

The Salukis, who played their last three matches without the services of Lance Lumsden, hope to get the Jamaican star back in time for the championships.

The loss marked the sixth time that SIU has dropped a match to the Irish in seven outings. The Salukis first win over the Irishmen came earlier this year, when LeFevre's squad blanked Notre Dame 9-0.

In summing up what was probably his most lucrative season, LeFevre explained, "It was the best season we've had, but we're sorry we had to lose the last one. We should have beaten them even without Lumsden."

LeFevre's early season prediction that his first few men might be beaten, but the players at the four, five and six positions will be hard to defeat, seemed to work all season long, but it backfired against the Irish.

Captain Pacho Castillo at number one, and Bob and Roy Sprengelmeyer working the two and three spots, won all their singles matches, but it was Wilson Burge, George Domenech and Vic Seper, working the last three positions, who succumbed to the Irish.

Bob Sprengelmeyer finished the season with an unblemished 18-0 record, but he had a tough time in doing it, as Alan Davidson battled Sprengelmeyer in three tough sets.

Domenech closed out his career but could not do it with a win. The dark-haired Puerto Rican couldn't get going all day and dropped a 6-2, 6-1 decision to Ruben Carriedo.

SIU's only other point came in number two doubles as Bob Sprengelmeyer and Wilson Burge upended Bill Vosburg and John Clancy, 6-1, 6-3.

The results of Saturday's match:

1-Castillo beat Raul Katt-hain, 6-3, 9-7.

2-R. Sprengelmeyer beat Joe Brown, 6-2, 6-2.

3-B. Sprengelmeyer beat Davidson, 6-2, 4-6, 8-6.

4-Burge lost to John Goetz, 4-6, 7-5, 10-8.

5-Domenech lost to Carriedo, 6-1, 6-2.

6-Seper lost to Clancy, 6-2, 6-1.

Brown-Katthain beat Castillo-R. Sprengelmeyer, 7-5, 6-4.

B. Sprengelmeyer-Burge beat Vosburg-Clancy, 6-1, 6-3.

Davidson-Goetz beat Domenech-Seper, 6-2, 6-4.

Alkies Lead Race For Softball Title

The Alkies, off-campus softball team, are bidding for its fourth straight SIU intramural softball title.

Pairings will be drawn this week for the final games to be played later this week. The Alkies won two games last week easily.

The Alkies won the intramural flag football title last fall.