

4-1-1972

The Daily Egyptian, April 01, 1972

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_April1972

Recommended Citation

, . "The Daily Egyptian, April 01, 1972." (Apr 1972).

This Article is brought to you for free and open access by the Daily Egyptian 1972 at OpenSIUC. It has been accepted for inclusion in April 1972 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Easter crosses

Bald Knob near Alto Pass, south of Murphysboro, will be the scene of the 36th annual Easter Sunrise Services. The cross is 111-feet tall and was built in the 1964 through the efforts of Wayman Presley, a Makanda travel agent. Sunrise services start at 6 a.m. Sunday and the Rev. Loyd Crain, pastor of Alto Pass Congregational Church, will deliver the sermon. More than 3,000 people usually attend the service.

City grants SIU \$40,000 for excavation

A contract between Carbondale and SIU to provide \$39,633 in support of archaeological salvage work in the area to be flooded by Carbondale's projected 1,750-acre Cedar Creek reservoir has been signed by President David R. Derge.

The grant, authorized on March 7 by the Carbondale city council, provides funds from the reservoir construction budget for the University Museum to excavate and salvage archaeological materials in selected sites, according to Basil Hedrick, Museum director.

More than 40 sites of prehistoric Indian occupation as well as some early pioneer sites already have been identified in a preliminary survey which the Museum is conducting under a \$4,000 National Park Service grant, Hedrick said.

Funds from the city will be issued to the Museum in three installments—on May 1, December 1 and May 1, 1973. Field work must be completed by May, 1974, and a report of the project published by December, 1974.

Both the preliminary survey and the salvage work are under the direction of Frank Rackerby, Museum curator of North American Archaeology, with Michael J. McNerny as supervising field archaeologist.

"We are most grateful to the city council, to Mayor Neal Eckert and to Bill Schwegmann, acting city manager, for this tangible evidence of concern for the preservation of the area's past culture and of the growing cooperation between the city and the University," Hedrick said.

Daily Egyptian

Saturday, April 1, 1972 — Vol. 28, No. 114

Southern Illinois University

Economic aid plans for blacks underway

By Monroe Walker
Daily Egyptian Staff Writer

Methods to cultivate economic opportunities for blacks living and working in Carbondale are "on the drawing board," according to SIU President David R. Derge.

Speaking before members of the Northeast Community Development Congress (NECDC), Derge said that one of the ways to cultivate economic opportunities is to open up new industry.

"The more new industry you get, the better," he said, "because new industry brings new jobs."

He said that new jobs should be appropriated on an equal opportunity basis.

Another directive toward cultivating economic opportunities, Derge said, is to establish an affirmative action program for SIU faculty.

He said that until now, affirmative action only includes the nonacademic employees and that there has not been affirmative action in faculty hiring.

"Our feeling is that it should be extended to the faculty," he said. "Dr. (Malvin) Moore will go on the road to recruiting black faculty and black graduate students."

He said that the affirmative action program at SIU was now under review by the Department of Health, Education and Welfare (HEW) but that it was "very much ahead of many large universities, including Indiana."

He said that an affirmative action program was effective or to the ex-

tent that the institution is committed to affirmative action.

"The only way to do it is to do it internally and not depend on HEW," he said.

He said that it is his intention that the University conform to the law and the federal Executive Order 11246.

Under the authority of Executive Order 11246 which prohibits discrimination by federal contractors, including universities, HEW can order that federal contracts be withheld from universities not complying with the order.

Derge said the Board of Higher Education has done "about a C- or D-

job as far as meeting manpower needs of this country." He said he intends to do everything he can to sustain and improve programs that have been established in the past.

He said the Board of Higher Education suggested that educational programs be cut back across the state and the approximate figure given was 15 per cent.

Margaret Nesbitt, president of the NECDC, asked, "What does this mean to a black student?"

"I don't know, you tell me what it means," Derge said. "It means that the opportunity to train a teacher, black or

white, is reduced in this state."

One of the members of the NECDC said, "We are very much displeased with the affirmative action program as it is and we are displeased with the hiring practices of SIU."

She said that the NECDC has had little input into programs developed by SIU for northeast community.

Derge said, "If you feel that you're not having input, and if you're not satisfied, write me a letter and I'll look into it."

He said that the obligation of the University was to train people so they can get jobs.

Presidential advisory group forms

By Sue Roll
Daily Egyptian Staff Writer

President David R. Derge said Friday that plans are being finalized for a 10-person presidential advisory group to study the situation of tenure, promotion and salary at SIU.

This is part of a plan to study faculty resources which Derge announced at the meeting of the American Association of University (AAUP) Professors in February.

Derge said he could not disclose the members of the advisory group until they have been notified by letter from the President's Office concerning the group. Derge said these letters are now in preparation. They should be received by the advisory group members some time next week.

If the group decides to make recommendations, they will either be considered by the Faculty Council or by the appropriate body, Derge said.

"We have to make sure that the tenure, promotions and salary patterns are in keeping with the mission of the University and the building of academic excellence here," Derge said.

Derge said this group is not a duplication of the Affirmative Action Task Force (AATF) efforts which include a study of tenure, promotions and salary.

"This is to be a much broader type of study," he said. "They (AATF) looked at the University mainly in terms of getting in line with nondiscriminatory policies. This new study will examine

the whole structure of the rewards system here."

The group will be concerned with consistency of policies between schools and colleges and will also look forward to the situation as it may be in the next 10 years, Derge said.

Derge said this group will study faculty resources in much the same way as the management task force is studying management at SIU.

Gus
Bode

Gus says he is a skeptic today but not tomorrow.

St. Augustine to be discussed on WSIU

Sunday afternoon and evening programs on WSIU-TV, Channel 8:

- 4:45 p.m.—Charlie's Pad.
- 5—Androcles and the Lion. This unusual adaptation of the traditional tale is a Public Broadcasting Service children's special. It is the tale of a Roman slave of the first century who is sold to a miserly master.
- 6—Zoom; 6:30—The French Chef.
- 7—Firing Line, "Is St. Augustine Relevant?" William F. Buckley, Jr. and three guests will assess what relevance, if any, St. Augustine has for modern man. Bishop Fulton J. Sheen, Notre Dame government professor Gerhart Niemeyer and religion writer Sherwood E. Wirt join Buckley to examine the contemporary relevance of St. Augustine, regarded by many as the greatest theologian of the early Christian church.

Selection of senators to be discussed Tuesday

A discussion on how senators are selected is scheduled when the Governance Committee of the University Senate meets at 4 p.m. Tuesday in the senate's conference room.

Tony Catanese, chairman of the committee, said Friday that although discussion is expected, no action should be taken. Currently, senators are chosen by their individual constituencies.

SGAC shows free film Sunday in Student Center

- Sunday**
- Indo-China Exhibit: 8 a.m.-5 p.m., Student Center.
 - Grand Touring Auto Club: Auto Cross, noon, south arena parking lot.
 - Student Government Activities Council: Film, "Dial 'M' for Murder," 7:30 and 10 p.m., Student Center, admission free.
 - Intramural Recreation: 1-5 and 7-11 p.m., Pulliam Pool; 1-11 p.m., Pulliam Gym and Weight Room.
 - Festival of Hope: SIU drama depar-

Activities

- ment presentation, "Before Breakfast" and "Anna Christie," 8 p.m., St. Andrews Episcopal Church basement.
- W.R.A.: Recreation, 2-6 p.m., Gym 114, 207, 208.
- Wesley Community House: Celebration (worship) 11 a.m., coffee, 10:30 a.m., 816 S. Illinois.
- Wesley Community House: Matter of Conscience Series, "Viet Nam Film Festival," 7 p.m., 816 S. Illinois, admission free.
- SIU Cycling Club: Ride on SIU Campus, SIU Farms, Reservoir, leave Shryock Auditorium, 1 p.m., 6-10 miles.
- Southern Illinois Film Society: "Wild Strawberries," 8 p.m., Davis Auditorium, admission 75 cents.
- Alpha Phi Omega: Rush, 7-9 p.m., Home Economics Family Living Lab.
- Alpha Kappa Alpha: Meeting, 3-7 p.m., Student Center Room A.

Daily Egyptian

Published in the School of Journalism Tuesday through Saturday throughout the school year except during University vacation periods, examination weeks and legal holidays by Southern Illinois University, Carbondale, Illinois 62901. Second class postage paid at Carbondale, Illinois 62901.

Policies of the Daily Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinion of the administration or any department of the University. Editorial and business offices located: Communications Building, North Wing, Fiscal Officer Howard A. Long, Telephone 536-3311.

Student news staff: Glenn Anso, Fred Brown, Jim Braun, Barry Cleveland, Ed Chambliss, Roland Halliday, Chuck Hutchcraft, Mike Klein, Richard Lorenz, Dave Malinarich, Sue Miller, Pat Neumann, Sue Pool, Ernie Schwelb, Tom Steinkamp, Deyl Stephenson, Ken Stewart, Randy Thomas, Jan Trunkla, Monroe Walker, Photographers: Nelson Brooks, John Loynd, Jay Neideman.

- 8—Masterpeice Theater, "The Last of the Mohicans."
- 9—Self-Defense for Women, "Introduction to Self-Defense." This 10-part course is designed to teach women of all ages, shapes and size how to defend themselves against would-be attackers. The first program covers basic stances and punches.
- 9:30—Guitar, Guitar. Laura Weber begins a new series on the various styles of guitar playing. Each week an accomplished performer will join her to demonstrate his particular technique.
- 10—The David Susskind Show. His guests are teachers, parents and students from a racially-torn Newark N.J., high school. They illustrate how public schools have become the battlefield in the black-white war.

Monday afternoon and evening

Discussion is also expected on the method of appointing people to committees. Of particular interest could be the method of filling joint standing committees. At the present time, joint standing committees are filled by the Executive Committee. At least half of the representatives of an individual constituency on a joint standing committee must come from a slate submitted by the constituency.

- Monday**
- Baseball: SIU vs. Moorhead State College, 3 p.m., baseball field.
 - Pacific Studies Committee: Lecture, "Bird Research in the Pacific: The Albatross of Midway Atoll" Harvey I. Fisher, 8 p.m., Morris Library Auditorium.
 - Sailing Club: Membership Drive, 8 a.m.-6 p.m. Morris Library lawn.
 - Festival of Hope: Luncheon-dialogue, "The Christian-Marxist Dialogue," noon, Student Christian Foundation, 50 cent lunch; University Choir and Male Glee Club Concert, 8 p.m., Lutheran Student Center.
 - Sigma Phi Sigma: Meeting, 7:30-9 p.m., Communications Lounge.
 - Alpha Kappa Psi: Meeting, 8-10 p.m., Lawson 101.
 - Student Education Association: Meeting, 7-9 p.m., Wham Faculty Lounge.
 - Alpha Phi Omega: Meeting, 7-10 p.m., Home Economics Family Living Lab.
 - Science Fiction Club: Discussion group, 7-8:30 p.m., Student Center Room D; Meeting, 8:30-11 p.m., Student Center Room D.
 - Committee for the Future: Meeting, 6-7 p.m., Student Center Room A.
 - Esperanto Club: Fiat Film, 8-10:30 p.m., Student Center Room A.

programs on WSIU-TV:

- 3 p.m.—Thirty Minutes with U.S. Secretary of Agriculture Earl Butz; 3:30—Zoom; 4—Sesame Street; 5—The Evening Report; 5:30—Mister Roger's Neighborhood; 6—The Electric Company.
- 6:30—The Session, "James Barton and Friends." This Champaign, Ill. group features Barton, folk singer and guitarist, performing his original compositions.
- 7—Special of the Week, "The Andersonville Trial." The Emmy-winning Hollywood Television Theater production of Saul Levitt's book is based on the actual war crimes trial of a Confederate soldier following the Civil War.
- 9:30—Insight, "Where Were You during the Battle of the Bulge, Kid?" Tim O'Conner and Michael Burns star in this story of a father and son having difficulty in communicating until they find themselves facing identical problems.
- 10—The Movie Tonight, "On the Waterfront." Marlon Brando, Karl Malden, Lee J. Cobb and Rod Steiger star in this drama about the docks of New Jersey—the bosses, the criminals and their families. The film has won many Oscars, including "best film."

County welfare allotment greater than state budget

HOUSTON (AP)—The state welfare commissioners say more money was spent on welfare programs in Harris County last year than the state is allowed to spend in all counties.

"Almost \$83 million in state and federal funds were expended last year on public welfare programs in Harris County alone," Raymond W. Vowell said.

The Harris County total includes \$35 million in monthly welfare checks to an average of 73,000 persons.

Piano recital features visiting music teacher

By William L. Collins
Student Writer

A piano recital by visiting artist, Easley Blackwood, University of Chicago professor of music, will be presented by the School of Music at 8 p.m. Wednesday at Shryock Auditorium.

Blackwood appeared as soloist with the Indianapolis Symphony at age 14 and has since received commissions from the Fromm, Koussevitsky and Naumburg Foundations, the Indianapolis and Cincinnati Orchestras, Yale University, Dartmouth College and from the publisher G. Schirmer.

Peace Corps, Action, Vista seek applicants

Representatives of Action, Peace Corps and Vista agencies will be on campus April 4-7 to recruit volunteers. They will set up a booth in the Kaskaskia Room of the Student Center which will remain open from 9 a.m. to 5 p.m.

They will be seeking applicants with degrees in agriculture, industrial arts, education, health, business and liberal arts.

His compositions include three symphonies, various chamber works and concertos for flute, oboe, clarinet, violin and piano.

In addition to his own composition, Blackwood's recital will include numbers by Alban Berg, Anton von Webern, Arnold Schonberg and Charles Ives.

The London Times said, "Beside displaying a virtuosity astonishing by even the highest contemporary standards, Easley Blackwood's piano playing was deeply satisfying in its musicality."

Prior to his recital, Blackwood will lecture at 1 p.m. Monday at Shryock Auditorium on "Twentieth Century Piano Music" and at 3 p.m. in Room 203 at the Old Baptist Foundation on "The Music of Easley Blackwood."

Admission to the recital and lectures is free and open to the public.

GEORGE C. SCOTT in
"THE HOSPITAL"
Sat., Sun: 3:00, 5:00
7:00, 9:00

LATE SHOW SAT.
"DUSTY & SWEETS"
"MCGEE"
1:15
p.m. FOX 1301 GOLF
CARBONDALE, ILL. 62901

EGYPTIAN DRIVE-IN THEATRE Open 7:00 Starts 7:30

All they wanted was their chance to be men...and he gave it to them.

JOHN WAYNE & THE COWBOYS
A MARK RYDELL FILM

Plus shown second Vincent Price in "The Abominable Dr. Phibes"

SIFS Presents a film classic

WILD STRAWBERRIES

SUNDAY, APRIL, 2, 8 p.m., Davis Auditorium
Admission by subscription or 75c

A film directed by INGMAR BERGMAN

MID-AMERICA THEATRES

Campus ON OUR ROUTE 1 NOW showing thru TUES.

SHAFT's his name. SHAFT's his game.

METROCOLOR

#2 ACTION ADULT PROGRAM

Pretty Maids all in a row

3 Fri. & Sat. "PRUDENCE AND THE PILL"

Rivera RT. 135 HERE IN NOW

RICHARD HARRIS MAN IN THE WILDERNESS

#2 RICHARD HARRIS as "A MAN CALLED HORSE"

#3 Fri. & Sat. "THE GOOD GUYS AND BAD GUYS"

What happened?

Phillip Kloster returned from classes Friday afternoon to find two men "monkeying" with his car. As he approached they fled in a black Volkswagen, but not before they left his Opel minus one wheel and tire. Security police are investigating. Kloster is a junior from Winnebago, majoring in radio-television. (Photo by Jay Needleman)

'Hope Festival' to feature concert by choir, glee club

A joint concert by the University Choir and the Male Glee Club will be presented at 8 p.m. Monday at the Lutheran Student Center as part of the Festival of Hope, a week-long religious celebration sponsored by the Campus Ministry.

Robert Kingsbury, director of the choir and glee club, said the concert will be highlighted by two principle works. "Sing Ye to the Lord", a motet for double chorus by Johann Sebastian Bach will be performed by the University Choir and "Alto Rhapsody for Alto and Male Chorus" by Johannes Brahms will be performed by the Male Glee Club.

Works by Lotti, Thompson, Hassler and Viadana will also be performed by the 80 member combined group.

Kingsbury said all works performed during the hour and 15 minute

New club holds initial meeting

An Orienteering Club on campus is to be organized at a meeting, 7:30 p.m. Tuesday, in room 405 of Technology Building A.

Wayne Bancroft, spokesman for the new group, said that members would explore with compasses after being given control points on maps.

Anyone interested in more information may call Bancroft at 453-3186 or Ken Ackerman at 453-2575.

concert will be related to the Passion and are intended to heighten the feeling of hope and celebration.

There is no admission charge to the concert.

SIU sailors rig

boats on campus

The SIU Sailing Club is conducting its spring quarter membership drive.

A club table will be set up near the information desk in the Student Center Monday through Thursday, according to Jorene Christenson, publicity chairman for the club. Members will be there to answer questions about the club's functions. In addition, a sailboat is to be rigged in front of Morris Library, beginning Monday, and another sail boat will be on display at the Activities Fair Tuesday night in the center.

The membership fee of \$10 a quarter, Miss Christenson said, includes instruction on how to sail, the various legal regulations and use of boats at the Crab Orchard Lake site. This fee also goes toward maintenance of the property and boats.

Those interested also are invited to attend any club meeting at 9 p.m. on Thursdays in Lawson 171 or to call Miss Christenson at 457-5463.

Tom Tosa is the club commodore.

Wesley hosts spring film series

By University News Service

"Matter of Conscience," a media series presented by the Wesley Foundation during spring, will feature folk music, black theater and a wide variety of films including the controversial CBS documentary "The Selling of the Pentagon."

Each presentation starts at 7 p.m. Sunday. It is free of charge.

The complete schedule:

April 2: Vietnam Film Festival, three films on the war, reconstruction and people.

April 9: "The Selling of the Pentagon," CBS documentary on the relationship between the military, industry and politics.

April 16: "Wild Strawberries," Ingmar Bergman's classic film.

April 23: "Kinetic Art," award-winning experimental films in-

cluding "Et Cetera," "Paris Mai 1968" and "What Do You Think?" April 30: SIU Student Film Festival, presentation of films produced by students.

May 7: "Folk Fest," an outdoor folk music festival featuring local groups.

May 27-28: "The Kutana Players" black theater performance.

Coed injured in cycle wreck

An SIU coed suffered possible skull and back injuries as a result of a motorcycle-car accident about 6:50 p.m. Thursday in Carbondale.

Frances M. Holaday, 20, of Carbondale, was attempting to pass a car driven by Richard Richman, 45, also of Carbondale, at the intersection of West Main and Maple Streets

when the motorcycle and car collided. Miss Holaday was taken to the SIU Health Service and was later transferred to Doctors Hospital, where her condition is listed as satisfactory.

Richman, Jackson County Circuit Judge, was not injured. No tickets were issued.

Thefts on campus continue; televisions reported missing

By Barry Cleveland
Daily Egyptian Staff Writer

Televisions continue to be in demand among local thieves, as two portable sets were among items lifted from several areas on campus Wednesday night and Thursday morning.

A portable Zenith worth \$100 and a Mini-Kool refrigerator valued at \$90 were taken from the room of Michael J. Olson, 19, Carbondale. Olson said he left his room unlocked from 9 p.m. until 10 p.m., when he noticed the items missing.

Craig E. Johnson, 18, Carbondale, reported the theft of a Sony portable television from his room between midnight and 1:30 a.m. Thursday morning.

Johnson said the room was

Find new and exciting things
in the DE CLASSIFIDES!!!!

Correction

Friday's Daily Egyptian had SIU's chapter of the Illinois-Public Interest Research Group allied with a chapter at the University of Illinois. The SIU chapter is not allied with any University of Illinois chapter.

The organization is funded by student government, not a \$1.35 fee collected from quarter fees. The organization is concerned with consumer research.

Professor named group president

Daniel T. Fishco, associate professor at the Reading Center, has been elected president of the College Reading Association.

Fishco chaired the 15th annual association conference held in Silver Springs, Md., March 23-25.

HETZEL OPTICAL SERVICE

411 S. Illinois Ave. Phone 457-4919

MOD FRAMES—GOLD RIMS

Sunglasses—Regular Rx & Photogray
Contact Lens Polished-Frames Repaired
1-Day Service

We Specialize in Contact Lens Fitting
and Eye Examinations
Dr. James C. Hetzel Optometrist

The WONDERFUL WORLD of HORSES

featuring
The Royal Lipizzan Stallions
PLUS

a salute to the American
MORGAN HORSE
and the story of
"Justin Morgan"

Direct from
MADISON SQUARE GARDEN

All New
for 1972!

A Great
Family Show!

A NATIONAL SHOWS PRODUCTION

AN ALL NEW SPECTACULAR 1972 PRODUCTION

SEE
50 HORSES
"AIRS ABOVE THE GROUND"

SIU ARENA — Tuesday April 4, 8 p.m.
Ticket prices \$3, \$4, \$5 Juniors under 16 \$1 discount
EXCELLENT SEATS AVAILABLE ALL PRICES
STUDENT CENTER SIU ARENA

NOW at the VARSITY

JOHN WAYNE & THE COWBOYS
A MARK RYDELL FILM

Panavision® Technicolor®
At 2:00 4:15 6:30 8:50

LATE SHOW

The Beatles Yellow Submarine

11:30 p.m. \$1.00

NOW SALUKI CINEMA

With Linda Ronstadt and the writers from Joel Chandler Harris' classic tales

Walt Disney's Song of the South

TECHNICOLOR
SAT. - 2:00 4:00
SUN. - 6:00 8:00
WEEKDAYS - 7:00 9:00

NEW LIBERTY

Murphysboro 684-8022

WALT DISNEY'S Lady and the Tramp

TECHNICOLOR CINEMASCOPE
SAT. & 1:30 4:00 5:30
SUN. 7:00 8:30
WEEKDAYS - 7:00 8:50

Open 24 Hours

E. Main, Carbondale

THE ENGLISH DEPARTMENT WILL BE DOING AWAY WITH TRADITIONAL LETTER GRADING, USING INSTEAD VARIOUS BEUTTLING DESCRIPTIONS!

Campus briefs

A man-and-wife team which has studied freshman performances in chemistry classes at SIU thinks those courses should be restricted to students with "C" or better high school chemistry averages. Boris and Shelia Jean Choate Musulin sampled freshman chemistry classes to see if new accrediting requirements set up by the American Chemical Society were too stringent for average students.

One conclusion was that grades were determined more by experience rather than school size, location or other factors related to the freshman's high school. Students with two years of high school chemistry earned higher grades at SIU than those who completed only one year. The survey is reported by the Musulins in "Transactions of the Illinois Academy of Science." Musulin is a professor of chemistry. Mrs. Musulin is an SIU graduate with degrees in education and mathematics.

+++++

A project to develop a curriculum model and sample learning tasks for ninth and tenth grade industrial education programs is under way at SIU. The "Industrial Cluster Learning Experience Model" is being developed under the direction of James A. Sullivan, associate professor of occupational education, with financial support by the Illinois Division of Vocational and Technical Education. Ronald W. Stadt is acting as liaison between the SIU project and the state office.

The end product of the six-month project is expected to be a 12 to 15-week orientation package in which the ninth or tenth grade student measures his aptitudes and samples different kinds of work to clarify his own job interests; explores the "real world of work" and develops a career-oriented program which might result in further schooling or actual employment. This project and others supported by the state agency are part of a comprehensive plan to develop career courses for kindergarten through twelfth grades. The State Division of Vocational and Technical Education has granted \$26,218 toward development of the curriculum model.

+++++

Planning is underway for a statewide training seminar in Effingham during the third week in August for teacher trainers in agriculture education, selected high school and junior college agricultural occupations teachers and sectional presidents of Future Farmers of America (FFA) in the state. Thomas R. Stitt, associate professor of agricultural industries, says the seminar program will center on bringing FFA groups up to date on community development programs and on adapting the organization to changes occurring in high school vocational agriculture education.

Stitt and Daniel W. Bock, a state consultant in applied biological and agriculture occupations also working on the statewide seminar plans, represented Illinois at a recent national FFA seminar in Washington, D.C., where the updating action program was outlined. Lilly Endowment, Inc., of Indianapolis, Ind., is helping sponsor the national and state seminars as part of the Building Our American Communities program of FFA, the community development and improvement action projects of the school organizations.

Pacific Studies Committee begins film, lecture series on Monday

By Richard Stefaniak
Student Writer

The Pacific Studies Committee of SIU will present a program pertaining to "Bird Research in the Pacific: The Albatross of Midway Atoll," Monday at 8 p.m. in Morris Library Auditorium. This will be the first of a series of lectures and films presented by the committee.

The program will have a lecture conducted by H.I. Fisher of the Department of Zoology. Fisher will also be showing his film entitled, "The Albatross."

There have been a number of staff and students of SIU that have been conducting research in the Pacific for a number of years. This interest in the Pacific led to the formation of

the Pacific Studies Committee last year during spring quarter.

Philip J.C. Dark of the Department of Anthropology is the committee chairman. He said that the research done by the committee deals with African Studies in the Pacific. He said that the work has been located on the province of West Irian in the western part of New Guinea. There is a graduate student working in the Central Highlands of West Irian at the present. Dark said that the work in the Pacific can extend from anthropology, botany and biology to zoology.

The committee was formed, Dark said, "to further interest of research in this area and help promote interest anybody had in the Pacific." Dark said that the interest

anybody had in the Pacific." Dark said that the interest was fairly limited on this campus since this is the first series of programs since a public lecture last fall.

"Any community would be interested in such research and it is the natural form of academic life for the community," he said.

Caves association elects Texan as new president

NEW BRAUNFELS, Tex. (AP)—Clara Heidemann, president of Natural Bridge Caverns near here, is the new president of the National Caves Association.

Mrs. Heidemann served as regional vice president for five years and was chairman at the 1968 convention in San Antonio.

Zoology study of albatross presented in lecture, film

Harvey I. Fisher of the Department of Zoology will speak on "Bird Research in the Pacific: The Albatross of Midway Atoll" and will show his award-winning film "The Albatross" at 8 p.m. Monday in Morris Library Auditorium.

Fisher's talk is being sponsored by the Pacific Studies Committee (PSC), which is presenting a series of lectures and films concerning research done in the Pacific by SIU staff and students.

Fisher's studies of the albatross, or "gooney birds" as they were called by World War II American servicemen, have led to new theories about the gooneys' homing instincts, mating patterns, life span and general behavior.

Four other events are planned by the PSC for spring quarter. Edwin Cook, acting chairman of the Department of Anthropology, will speak April 13 on cultural phenomena peculiar to the New Guinea highlands.

On April 18, P.J.C. Dark of the Department of Anthropology will give an illustrated lecture on masks of the people of New Guinea.

On April 25, the film "Dead Birds" will be shown. The film is on warfare among the Dani of the central highlands of West Irian.

Finally, on May 16 two films will be shown. The films are "Mokil" and "Papua and New Guinea, 1967."

Glass & mirrors
Plexiglass
Glidden Paints
Auto paint

CRISPIN
glass & paint
407 1/2 N. III.
457-6916

This Week's Dandy Deal

CHEESEBURGER
and
FRENCH FRIES
85¢

(Good thru 4/4)

E. Main, Carbondale

DAILY EGYPTIAN CLASSIFIED ADVERTISING ORDER FORM

CLASSIFIED ADVERTISING RATES

1 DAY.....(2 lines minimum).....\$.40 per line
3 DAYS.....(Consecutive).....\$.75 per line
5 DAYS.....(Consecutive).....\$1.00 per line
20 DAYS.....(Consecutive).....\$3.00 per line
DEADLINES: 2 days in advance, 2 p.m.
Except Fri. for Tues. ads.

*Be sure to complete all five steps
*One letter or number per space
*Do not use separate spaces for periods and commas
*Skip one space between words
*Count any part of a line as a full line
Mail this form with remittance to Daily Egyptian, SIU

1 NAME _____ DATE _____		
ADDRESS _____ PHONE NO. _____		
2 KIND OF AD No refunds on cancelled ads. <input type="checkbox"/> For Sale <input type="checkbox"/> Services <input type="checkbox"/> Found <input type="checkbox"/> For Rent <input type="checkbox"/> Offered <input type="checkbox"/> Entertainment <input type="checkbox"/> Help Wanted <input type="checkbox"/> Wanted <input type="checkbox"/> Announcement <input type="checkbox"/> Employment <input type="checkbox"/> Lost <input type="checkbox"/> Announcements <input type="checkbox"/> Wanted	3 RUN AD <input type="checkbox"/> 1 DAY <input type="checkbox"/> 3 DAYS <input type="checkbox"/> 5 DAYS <input type="checkbox"/> 20 DAYS Allow 3 days for ad to start if mailed.	4 CHECK ENCLOSED FOR \$ To find your cost, multiply total number of lines times cost per line as indicated under rates. For example, if you run a five line ad for five days, total cost is \$5.00 (\$1.00 x 5). Or a two line ad for three days costs \$1.50 (\$.75 x 2). Minimum cost is for two lines.
5 _____		NUMBER OF LINES _____
_____		_____
_____		_____
_____		_____
_____		_____
_____		_____

B.F. Goodrich

BFG'S FINEST 4 PLY NYLON CORD TIRE

30% OFF EACH TIRE

AS \$17.88 SILVERTOWN CUSTOM

LOW size B78 - 14 blackwall with trade and F.E.T. of \$1.96 per tire

AS MURDALE TEXACO 549-4588

1215 WEST MAIN 549-9382

Meade optimistic on NCAAs despite injury

By Jim Braun

Daily Egyptian Sports Writer
Not even the loss of a specialist for next weekend's NCAA championships can dim the ever-optimistic of SIU head gymnastics coach Bill Meade.

"Now, we'll still be all right at the nationals," he insisted. The squad had just lost the services of Rich Hawthorne for the remainder of the season.

The Pound Ridge, N.Y., sophomore who worked both floor exercise and vaulting events, twisted an ankle during a spring break workout.

Consequently, Meade indicated that junior Bill Beebe will replace Hawthorne on the floor.

Meade said Thursday that junior Jack Willard will probably replace Hawthorne in the vaulting event since he had beaten Hawthorne in two previous meets.

The former Olympic coach still doesn't think that the team's resources

have been sapped enough to cause any immediate consternation towards the national meet which begins Thursday morning with compulsory exercises.

Vaulting, a long-time thorn in the side of Saluki gymnasts, has been one of the most consistent events for the squad this year. Gary Morava, all-around performer, captured the conference title and holds one of the nation's leading season averages.

Following Morava are all-around man Tom Lindner and Steve Holthaus, who also works the floor. The latter two have usually been Southern's number two and three scorers in vaulting. Both placed in the top six at the conference encounter.

As for the rest of the squad, Meade sees a vast improvement over the disappointing 149.45 compulsory score at conference. He looks for a 155 mark next week.

Optional exercises constitute the other half of the nationals and

there's no crying over Southern's abilities in that area. The team led the nation in scoring average with over 162 points per meet. Included in their 14-1 campaign was a win over Illinois State in which SIU scored 167.90, unofficially the best ever by a college gymnastics team.

Eight schools will compete for

first-place team honors at Ames, home of the defending champs, Iowa State. Seeking 1972 gold are seven conference winners and an independent to be selected this weekend at Kalamazoo, Mich. Favorite in the independents meet is Air Force Academy, an earlier victim of the Salukis last February.

The seven loop entries include SIU; Iowa State, Big Eight; Iowa, Big Ten; New Mexico, Western Athletic Conference; Washington, Pacific Eight; Penn State, Eastern Intercollegiate Gymnastics League and Georgia Southern of the Southern Intercollegiate Gymnastics League.

VOTERS:

Mary Nell Chew

For Jackson County Board

District VII

Precincts 2, 3, 18

The candidate with 3 years experience

on the Jackson County Board of Supervisors and Committees.

Attended SIU

Business management experience active in Community service, fraternal and veterans activities

VOTE EXPERIENCE APRIL 4th

Paid for by the candidate

Institute on justice planned

The Illinois Academy of Criminology will hold its 22nd annual institute April 28-29 at the Student Center.

Details of the institute were announced at a meeting of the Southern Chapter of the academy Thursday night. The theme of this year's institute will be "Improving The Criminal Justice System", according to Thomas G. Eynon, institute chairman.

The institute will feature speakers from Marquette University, the

University of Missouri and SIU and will include tours of local institutions, including the Marion and Menard Penitentiaries.

Let Daily Egyptian Classifieds help you do your thing.

Feminist play auditions set for Lib Week

Auditions will be held Wednesday and Thursday for "But What Have You Done For Me Lately?" a feminist play by Myrna Lamb, to be presented as part of Abortion Action Week and the Symposium on Sexism.

The auditions will be held from 8 to 10 p.m. in the Communications Lounge in the Communications Building. There are eight roles: the man, the woman and a chorus of women.

The one-act play, directed by Joanne Izbicki, will be presented on May 6, in Ballroom B of the Student Center as part of a week-long series of lectures, movies and other events centering on the need for the repeal of anti-abortion laws.

The play will also be presented on May 13 as part of the Symposium on Sexism.

The play was written in 1969 as a personal response to the oppressiveness of compulsory pregnancy and the indignity and dangers of illegal abortion, according to Ms. Izbicki.

Anyone unable to attend auditions or who would like to work on the crew may call Ms. Izbicki at 549-1650 or through the theater office.

Chicago professor to hold seminar here next week

Sam Sarkesian, professor of political science at Loyola University at Chicago and executive secretary of the Inter-University Seminar on Armed Forces and Society, will appear at two events next week on the campus.

At 8 p.m. Monday he will conduct a seminar in Room 219, 600 West Freeman, and at 10 a.m. Tuesday Sarkesian will speak in Morris Library Auditorium as part of the Air Force ROTC Guest Lecture Series.

Sarkesian's remarks will deal with the topic, "The U.S. Military—Political and Social Perspectives in the New Professionalism." The Inter-University Seminar is composed of university personnel and military officers.

Brighten Up Your Spring Quarter

With The

Daily Egyptian

Mail To

THE DAILY EGYPTIAN

1259 Communications

SIU

Carbondale, Ill. 62901

\$3.00 ONE QUARTER

\$6.00 TVO QUARTERS

Delivered To:

de

PRINT NAME

ADDRESS

CITY

STATE

ZIP

Be sure to enclose your check or money order made payable to The DAILY EGYPTIAN

Big leagues strike voted for Saturday

DALLAS (AP) — Major League Baseball Players Association representatives and alternates voted Friday to take strike action against major league owners beginning Saturday.

Marvin Miller, executive director of the players' association, said the vote was 47-0 with one abstention. He said the strike against the owners for better pension benefits would be terminated in either of the following circumstances:

—If an appropriate settlement is reached with the owners.

—If the owners agree to submit the dispute to binding arbitration by any

prominent person not associated with either party.

The strike vote was taken after a 4½-hour meeting with representatives and alternates from the 24 major league clubs.

"Obviously, the losers in the strike action taken tonight are the sports fans of America," said Baseball Commissioner Bowie Kuhn in New York. "Beyond that, I will have no statement to make at this time."

Miller said he talked with owner-consultant John Gaherin and told him of the player strike action.

He also said the owners have decided not to grant anything except an increase in health care benefits to meet the cost of living.

Miller said the player representatives have been instructed to report to their clubs and await further developments.

All games Saturday will be struck unless resolution of the dispute is reached," Miller said.

Trackmen open healthy

The Southern Illinois track team will be a healthy bunch of men as a whole going into the Northwestern University dual meet Saturday afternoon in McAndrew Stadium.

But there are a few minor problems. Distanceman Dave Hill is suffering from an early spring cold. The illness is not expected to sap his strength in the mile and three-mile races.

The Canadian has recovered from a hip injury received while practicing for a cross country meet late last year. The injury struck as he was peaking toward a very good season.

Hill was out of commission until the middle of the indoor track campaign. Hill's running partner, Ken Nalder, is

still suffering from the after effects of a winter flu that has gotten the best of him for the better part of two months. As SIU coach Lew Hartzog put it: "Nalder's not sick, but he's not strong either." This may hurt the Salukis in the mile and 880-yard run.

Freshman Ken Scott, who lost his spot on the mile relay team because of a leg injury, is recovering quite well. He is slated to compete today in the 440-yard dash.

In the field events, the only performer hurt is Guy Zajonc and probably won't compete against the Wildcats.

The running events will begin at 1:30 p.m. with field competing starting 30 minutes earlier.

Fischer sharp in 9-1 win

Radison belts another grand slam

By Mike Klein
Daily Egyptian Sports Writer

Bombs away! And look out for Danny Radison. He's on a slugging tear that could make a joke of two Southern Illinois season records before the next couple weeks pass.

Radison did it again Friday afternoon. He smashed a second grand slammer in three days, added a fifth run-batted-in and was perfect in the field as Southern Illinois ran away from Memphis State, 9-1.

Pitcher Jim Fischer worked the full nine innings for his third victory against no defeats. Fischer survived a shaky beginning but allowed just one hit in the final six innings. He hurled a three-hitter.

SIU's win set up a rematch between the two clubs who meet in a noon Saturday doubleheader. Steve Randall and Mike Broeking will pitch for the Salukis.

Back to Radison. The homer was his No. 6 of the year and came in the home fifth. At the time, SIU trailed 1-0. Memphis State scored an unearned first inning run, helped by shortstop Stan Mann's two errors.

Seniors to face Squids

The SIU Squids and senior Salukis square off in wheelchair basketball at 8 p.m. Saturday in the SIU Arena.

Southern's wheelchair team, which acquired the name Squids two years ago, has never lost the annual matchup since the series was started in 1968.

Four of the Salukis' six graduating varsity seniors will oppose the Squids. Greg Starrick, who has been ill this week, won't play because he's flying to Honolulu tonight for an all-star game on Sunday.

Bill Perkins and John Garrett will return to Carbondale Saturday especially for the wheelchair engagement following an all-star game Friday in Evansville. Marvin Brooks, Steve Wilson and Mike Molnar make up the remaining seniors in the game tonight.

But Radison untracked Southern Illinois when he laced Mike Paxton's first pitch over the left center field fence 365 feet away.

He tied Carroll "Rocky" Bridges' 1960 season record for the most grand slams (2) and moved within five of Barry O'Sullivan who owns the season homer record with 11 three years ago.

Including Radison's fifth game RBI in the eighth, he moved up to 24, only 19 below Jim Dwyer's record-setting mark of one year ago.

Oddly, Radison had no luck against visiting pitching before or after the game-breaking homerun. It was his lone hit in five trips.

Paxton whiffed Radison twice before giving up the fatal fifth inning blow. It saddled Paxton with his first loss against two wins. Afterwards, reliever Phil Owen induced Radison into a harmless pop to second and foul out to third-sacker John Piper who had two of three hits off Fischer.

Piper made his catch in the eighth inning and it proved to be the game's defensive gem.

Batting with the bases loaded once again, Radison lifted a high pop after slamming a would-be homer that went foul down the left field line.

Returning Salukis Nate Hawthorne and Eddie James will referee.

Bill O'Brien, chairman of the recreation department and National Football League referee will officiate an exhibition wheelchair football game at halftime.

Door prizes will be given away before the game.

SIU tops Missouri, 8-0, in tennis quad

By Ernie Schweit
Daily Egyptian Sports Writer

Southern Illinois' tennis team ignored its injury problem long enough to fashion an 8-0 victory over Missouri Friday afternoon on the SIU tennis courts in the opening match of a weekend quadrangular meet. The No. 3 singles match was halted due to poor weather.

Indiana University, last year's runner-up to Michigan in the Big Ten Tennis Championships, was slated to take on Northern Iowa in the other Friday encounter but Northern Iowa didn't make it to Carbondale in time for the match. It will play SIU and Indiana Saturday.

Saturday's action will see Southern taking on Northern Iowa at 9 a.m. and Indiana at 2 p.m.

Injured shoulders to Jorge Ramirez and Ray Briscoe forced coach Dick LeFevre to juggle his lineup considerably.

After thinking about it all week, LeFevre elected to have Ramirez sit out the match while Briscoe played No. 6 singles.

The No. 6 position seemed to suit Briscoe just fine as he beat Missouri's Skip Walther, 6-1, 6-4.

The Salukis dominated the rest of the action taking every match except the No. 4 and 5 singles in straight sets. In the No. 4 singles Mike Clayton defeated James Johnson 6-3, 4-6, 6-3 while at No. 5 SIU's Dave Whitehead

took Rick Randall, 6-3, 3-6, 6-3. "I guess I am playing better," said a happy Clayton following his win, "I'm winning at four while last season I was losing at five."

Graham Snook, who competed at No. 1 singles against Missouri, beat Tom Fluri 6-3, 6-4 to get his senior season off on the right foot while Chris Greendale, playing at No. 2, beat Gerry Fluri, 6-2, 6-1.

The final Saluki singles victory came from Chris Gunning who beat Gregg Michalson, 6-4, 6-2, to complete Southern's clean sweep.

In doubles competition SIU's No. 1 team of Snook and Briscoe beat the Fluri brothers, 6-3, 6-4. No. 2 Clayton and Greendale beat Johnson and Walther, 6-3, 6-2. The final doubles match between the team of Gunning and Whitehead and Randall and Michalson was postponed in the second set with Southern winning, 3-2. The Tiger's doubles team won the first set, 6-3.

The afternoon's activities left Missouri coach Murray Strong with little to smile about. "I've never seen them (Missouri) play so poorly," he said, "I think the wind is a big factor. This is the first experience we've had with it this season and I think it made a difference."

Murray praised the Saluki squad saying he didn't see a weak spot in the lineup. "They look like a strong team all around. From top to bottom I don't see any holes."

one run against him in the sixth. Two men were on base and a heavy wind blowing in from right field when Danny Thomas sent Leech to the center field fence for the third out.

Owen replaced Paxton in the seventh and fared little better. One inning later, Mann reached base on an error, then came home on Fischer's long double to begin the second four-run onslaught.

Fischer, Eden and Howard Mitchell had two hits apiece; Radison, Thomas, Larry Caluffetti and Joe Wallis one apiece.

Rain forced a less than five-minute delay during the home eighth. The full infield tarp was never placed down.

After today's doubleheader with Memphis State, the Salukis will host Moorhead State next Monday and Wednesday.

SHORTSTOPS: Fans are reminded not to park on the road leading from SIU Arena parking lots to Campus Drive. Your car will be ticketed.

Orienteers to meet

An organizational meeting is set for 7:30 p.m. Tuesday in Room 405 of the Technology A building for any interested SIU student wishing to join the newly-formed Orienteering Club.

Recently, Southern's three-man orienteering team of Mike Burke, Chris Thompson and Clint Van Roukel won the team title prize in the Ohio Open Orienteering Championships. The trio won the 3.5 mile advanced men's course.

Corrections

If first you don't succeed in getting it right, try, try, again. Sophomore Randy Ullom set a new school record in pole vaulting during the Salukis track trip to Florida over the break. Previously published credits to Larry Cascio and Kent Kasik were incorrect.

It was also incorrectly reported in Friday's Daily Egyptian that Channel 8 will be providing video tape coverage of the National Collegiate Women's Gymnastics Championships at 4 p.m. Sunday. The correct time is 2:30 p.m. April 9.

Daily Egyptian
Sports