

August 1970

Daily Egyptian 1970

8-1-1970

The Daily Egyptian, August 01, 1970

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_August1970
Volume 51, Issue 171

Recommended Citation

,. "The Daily Egyptian, August 01, 1970." (Aug 1970).

Going native

Hawaiian Day at Lake-on-the-Campus Friday provided special entertainment for area children — including trying the hula or attempting to hold onto a greased watermelon. All the events were sponsored by the Carbondale Park District. (Photos by Ralph R. Kyloe Jr.)

DAILY EGYPTIAN

SOUTHERN ILLINOIS UNIVERSITY

Volume 51

Carbondale, Illinois

Saturday, August 1, 1970

Number 171

Board to consider campus master plan

By Terry Peters
Daily Egyptian Staff Writer

A 10-year master plan for the Carbondale campus, to be considered Monday by the Board of Trustees, reflects a new emphasis on multidisciplinary programs, some administered by what the report terms "academic conglomerates."

The Board will meet at 9 a.m. Monday in Ballroom A of the University Center.

The 10-year plan, submitted to the Board at its July 17 meeting, incorporates proposals made by departments and independent agencies in the University.

It was compiled to meet a requirement made of all Illinois state universities last year by the Illinois Board of Higher Education.

The academic conglomerates referred to in the summary volume, which synthesizes the recommendations made in the separate reports of the schools and colleges, would grow primarily from consolidation and realignment of existing departments.

The 10-year plan envisions nine new functional groupings of academic programs, three of which would qualify as conglomerates.

The first, the College of Communications and Fine Arts, has already been approved; the second, a new multi-disciplinary College of Human Resource Development, is under consideration for the near future; the third the College of Agriculture and Renewable Resources, is being discussed.

The remaining academic groupings discussed in the summary are the following:

Institute of Environmental

Studies. As now envisioned, this unit would involve staff members from the biological and physical sciences, technology, agriculture, political science and the behavioral sciences. Eventually a small autonomous staff would evolve, heading a program leading to both graduate and undergraduate degrees.

School of Occupational Education. This school, which may be established within the College of Education, would strive to alleviate the problems of unemployment and dislocations caused by technological change. Its faculty would consist of persons from Secretarial and Business Education, Technical and Industrial Education, Home Economics Education, Agricultural Education and the Vocational-Technical Institute.

College of Engineering and Technology. This would essentially be a reorganization of the School

of Technology, with four or five departments organized around functional areas rather than disciplines.

College of Continuing Education. This college, responsible for the adult education program, would focus on training low-income and undereducated persons.

College of Vocational-Technical Education. With the addition of many new programs, the Vocational-Technical Institute would assume the role of a major college in the University.

Area Studies. Such programs as the Latin American Institute, Center for Vietnamese Studies and Programs, and others devoted to geographic area studies, would move towards bringing area specialists into new departments and increasing travel opportunities for faculty and students.

The summary also deals with new programs proposed by existing academic units.

Expanded research programs and continued commitment to community services are indicated by the 10-year plan. An increased emphasis on faculty and student participation in planning and policymaking is foreseen in the plan, although the mechanics of such involvement are not dealt with specifically.

Enrollment projections for the coming decade see a student population of 32,500 at Carbondale in 1980. Academic faculty-staff ranks are expected to grow by 68 per cent, while space requirements are estimated at 92 per cent above current existing space.

The Board will take up Edwardsville's 10-year plan at its Monday meeting along with Carbondale's. The long-range proposals have been requested by the Board of Higher Education to be submitted at the same time as fiscal year 1970-71 budget requests.

Keene hikes police protection

By Steve Brown
Daily Egyptian Staff Writer

Carbondale Mayor David Keene announced Friday night that special police foot patrols, including three SIU Security Officers, would begin immediately on the northeast side of Carbondale.

Keene's announcement came after a shooting incident in the neighborhood at about 9:30 p.m. Thursday. Police were told that four persons drove by and shots were fired from the auto. No injuries resulted from the gunfire. A special City Council meeting was called to discuss the matter.

Keene's announcement said, "After Thursday night's incident where white youths are charged with firing into northeast Carbondale, the city has decided to increase the protection we provide to the residents of the northeast community."

The mayor's release went on to

praise the Carbondale police and the residents of the area for their restraint Thursday evening.

The statement said SIU Security Police were asked to cooperate with Carbondale police and Virgil Trummer, assistant security officer, said three officers were being assigned to take part in the foot patrols.

Carbondale Police Chief Jack Hazel was not available for comment on additional precautions his department might take as result of the mayor's statement.

Earlier in the day, Keene met with some representatives from the northeast community. The group reportedly was more afraid of the possibility of revenge being taken by their community than of continued shooting incidents.

Keene said the special police foot patrols came as a suggestion from the residents. They did not want to take the chance of any repeat Keene said.

Two Carbondale youths were charged in the incident.

Stanley K. Crowell, 17, of R.R. 3, Carbondale, was charged with reckless conduct and discharging a firearm in a residential area.

The other youth, age 16, was cited in a juvenile petition with reckless conduct. The youth allegedly gave a gun to Crowell. The weapon is registered to the 16-year-old's father.

Jackson County State's Attorney, Richard Richmond, said Friday Crowell had been released on \$1,000 bond and a hearing is set for August 16. Richmond declined to comment on the status of the other youth, who is a juvenile.

Carbondale Police Lt. Clarence Johnson said the facts of the incidents are still unclear. Johnson said Crowell had changed his story several times making it difficult to determine the details surrounding the shooting.

Gus Bode

Gus says the 10-year plan may work since it takes that long to do anything around here anyway.

Richman calls administration, Stone bad examples for young

By James Hodi
Daily Egyptian Staff Writer

Richard Richman, Jackson County State's Attorney and candidate for state senator in the 56th district, lashed out at the SIU administration and Chicago philanthropist W. Clement Stone as being bad examples for today's young people.

Richman, along with Kenneth Buzbee, candidate for state representative for the 56th district, spoke at a moderate gathering of the SIU College Democrats Thursday night.

Richman pointed out that while W. Clement Stone technically bailed out the SIU administration by donating \$1 million toward building the University House, the administration is still guilty of breaking an unwritten ethical law.

He compared the administration to a man who embezzled \$100,000 from a bank. He was caught, but a rich friend bailed him out by giving the bank the amount he embezzled, so the bank didn't prosecute him.

"This is the same situation at SIU," Richman said. "The SIU administration and Delty Morris took \$1 million from funds that the school could have used for researching a cure for cancer or some other form of profitable research for mankind and attempted to use the funds for building this palace in the prairie."

"When caught, W. Clement Stone came in and bailed them out.

"Now they say 'What's wrong? We didn't break any laws.'

"I assure you that if they broke a law on the books, Jackson County would prosecute. But they broke a law not in any books but one close to it—intellectual honesty."

"They brought disgrace on this University and its faculty and may have contributed to recent violence."

Richman was critical of the Board of Trustees reaction to the situation.

"They are just letting him retire," he said. "The Board is giving him retirement as president emeritus and giving him a lengthy sabbatical leave, when he will receive full pay."

Morris will become president emeritus in September and will receive full pay until he retires. Then he will get a \$17,000 annuity.

In September, Morris will leave for Brazil on sabbatical leave.

"When professors get sabbatical leave, they have to work two more years to get the pay Morris is getting while on his sabbatical. It appears Morris is above this."

Richman added that while Morris has done great things with SIU since he became president 22 years ago, he is also making those who attend SIU ashamed to say they were educated at SIU.

Richman also criticized Stone further. He pointed out that Stone was Sen. Ralph T. Smith's campaign manager and is helping the senator wage "a slimy, scandalous, underhanded campaign."

Richman said he hopes Adlai Stevenson not only beats Smith—but beats him in such a manner that campaigns as Smith's will be buried for good.

Kenneth Buzbee told the audience he felt there was too much shouting and not enough listening. In quoting Lt. Gov. Paul Simon, Buzbee said those over 25 should listen to students while students should listen to those over 25.

Buzbee criticized Gov. Richard B. Ogilvie for selling out to big business on the anti-pollution bill. The bill passed was strong, Buzbee said, but Ogilvie let the big business interests water it down.

Buzbee also called for a vote by 18 year olds in Illinois and promised to introduce such a bill in the legislature if he gets elected.

Old-fashioned rally cancelled

An old-fashioned political rally scheduled for Tuesday has been cancelled, according to Tom Bevitt, organizer of the rally.

"There was just a lack of interest on the part of the candidates," Bevitt said. "We thought we might have Sen. Ralph T. Smith, but his visit didn't develop."

One candidate apologized

for not being able to attend the rally.

Kenneth Buzbee, Democrat running for state representative, told a group of College Democrats Thursday night he would have attended the rally but had a business trip.

Bevitt said another rally is planned for October and he hopes it would be more successful.

Fire alarms to be extended

Plans are underway to extend the general campus fire alarm system to all on-campus dormitories, according to Harrel Larch, campus electrical engineer.

Gov. Ricard Ogilvie released \$554,000 for improvements at SIU, of which \$87,000 will be used for extending the fire alarm system. The remaining \$467,000 will be used to extend services to the new Center for Advanced Study of Physical Sciences.

Larch said Cunningham Electric of Anna was the lowest bidder for the contract.

Larch explained the central alarm system is designed to eliminate separate calls to the fire department and alarms in

the buildings. The new system will alert the fire department and sound alarms at the same time.

The system will be installed in Neely Hall, Schneider Hall, Mae Smith, Southern Hills, Evergreen Terrace, Small Group Housing and Thompson Point.

"We don't know actually when the work will begin because the proposals have to go through the Board of Trustees. It is not expected to begin until after Sept. 1," Larch added.

"There will be an in-building fire alarm whereas the bells will ring inside the building just like they do now."

"It will light a light inside the SIU Fire Station which will stay lit until the fire alarm pattern is reset in the building. Then a fire truck will be dispatched to the scene."

Larch said a punch tape recorder will make a permanent record of the date and time and will code the information for the fire station.

"It will lessen the time it takes for a fire truck to get to a fire, with only the problem of false alarms remaining," he said. "We will have to find a way to eliminate false alarms. There has to be an alternative."

Officials of the SIU Fire Station said a few businesses, some hospitals and all off-campus dorms are connected to a system of the type to be installed in the campus buildings.

LIBERTY

MURPHYSBORO PH. 684-602

NOW SHOWING

SHOW TIMES:

WEEKDAYS: 7:00, 8:55

SAT SUN: 2:00, 3:45

5:30, 7:15, 9:10

When they take you
for an out-of-towner,
they really take you.

PRODUCED BY JAMES PRESTON
JACK LEONARD SANDY DENNIS
A GILL SINGER STORY
THE OUT-OF-TOWNSMEN

COPYRIGHT © 1970 LIBERTY FILM CO., INC.

Jarring called to consultation on Mid East

UNITED NATIONS, N.Y. (AP) -- U.N. Secretary-General U. Thant announced Friday that he had called his special Middle East representative, Gunnar V. Jarring, back to New York for consultations "on possible next steps."

The announcement, issued through a spokesman, followed news that Israel had fallen in line with Egypt and Jordan in accepting a U.S. proposal aiming at the reactivation of Jarring's peace talks with those three countries.

Published in the Department of Journalism through Southern Illinois University-Vandalia, a weekly newspaper, University publication, circulation 6,000, and legal liability by Southern Illinois University-Carbondale, Illinois, 62901. Second class postage paid at Carbondale, Illinois, 62901.

Opinions of the Daily Egyptian are the responsibility of the editors. Statements published here do not necessarily reflect the opinions of the University or any of the personnel of the University.

Editorial and Business offices located in Building T-48, Fiscal officer Howard R. Long, Telephone 453-2354.

Student news staff: Darrell Ahern, Bob Carr, Rich Davis, P.J. Heller, Jim Head, Winnie Holden, Ellen Matheson, Bob Patton, Cathy Spangler, Terry Peters, John D. Towns; Photographers: Nelson G. Brooks, Ralph H. Kyl, Lee Jr.

Daily Egyptian

NOW AT THE VARSITY

FEATURES AT 2.05 5.12 8.20

ALL SEATS \$2.00

woodstock

America

Starring Joan Baez • Joe Cocker • Country Joe & the Fish • Crosby, Stills & Nash • Bob Dylan •

Santana • John Sebastian • Sha Na Na • Sly & the Family Stone • Richie Havens • Jimi Hendrix

and 400,000 other beautiful people

technicolor® from warner bros

RESTRICTED Under 17 requires
accompanying Parent or Adult Guardian

LAST DAY

TWO DERN GOOD FUN FEATURES!

*Pat McGoohan *Kim Novak
*Richard Widmark *Clint Walker
BOTH RATED GP AND IN COLOR!

1932: "The Moonshiners War" TRUE GRIT
John Wayne
SUB - TUES. CONTINUING

THE GREAT BANK ROBBERY EL DORADO
John Wayne Robert Mitchum

TRUE GRIT JOHN WAYNE
EL DORADO ROBERT MITCHUM

FOX CARBONDALE 457-0661

Upcoming campus activities

SUNDAY
Summer Music Theater Repertoire: "Half a Sixpence" 8 p.m., Muckelroy Auditorium. Tickets available at University Center Central Ticket Office and at the door. Single admission tickets; Students and persons under 18, \$1.75; Adults \$2.75.

Music: Student recital, Jeff Bahai Club: Meeting, 2-6

Foot, baritone; 8 p.m., Home Economics Building Room 140B. Admission free.

Grand Touring Auto Club: Auto Crosses, 1 p.m., Arenas parking lot; \$1.50, members, \$2.50, nonmembers. Spectators are welcome, free.

p.m., Agriculture Building Seminar Room.

Intramural Recreation: 3-8 p.m., Handball courts and Tennis courts, 7-11 p.m., Pulliam Gym, Weight Room and Pool.

Mississippi River Festival: Pop concert, Leonard Slatkin, conductor. St. Louis Jazz Quartet. 8:30 p.m., Festival Site, Edwardsville Campus.

Yoga Society: Meeting, 7-10:30 p.m., Morris Library Auditorium.

MONDAY

Student Mobilization: Meeting, 7-9 p.m., Morris Library Auditorium.

Indian Student Organization: Meeting, 7-9 p.m., Home Economics Building, Room 206.

Counseling and Testing Center: Tests for new and continuing students, 8 a.m.-4 p.m., Morris Library Auditorium.

On-Going Orientation Headquarters: 10 a.m., Lenz Hall, Thompson Point, Tour Train, 1 p.m., Leaves from Woody Hall.

Intramural Recreation: 3-8 p.m., Handball courts and tennis courts, 7-11 p.m., Pulliam Gym, Weight Room and Pool.

Physics Colloquy in Molecular Science, "Excitons Bound To Ionized Impurities," Sabry G. Elkimosso, National Center of Scientific Research, Strasbourg. 2 p.m., Technology Building A, Room 111.

Hillel-Jewish Student Association: House open 7-10 p.m., 803 South Washington.

A.M.
8:10-FM in the AM
10:00-From Southern Illinois

P.M.
12:30—News Report
1:00—Sound of Music
3:10—Spectrum
5:30—Music in the Air
6:30—News

P.M.
7:00-Broadway Beat
8:00-Bandstand
8:30—News
8:35—Jazz and You
10:30—News
11:00—Swing Easy

A.M.
12:00—News

Sunday

A.M.
10:00—News
10:05—Salt Lake City Choir
10:30—Concert Encores

P.M.
12:30—News
1:00—The Church at Work
1:15—Adventures of Leo
1:30—BBC World Theatre
3:30—News
3:35—Montage
4:00—Sunday Concert

P.M.
5:30—Music in the Air
6:30—News
7:00—Washington Window
7:30—This Shrinking World
8:00—Special of the Week
8:30—News
8:35—Masters of the Opera
10:30—News
11:00—Nocturne

A.M.
1:00—News

Monday

A.M.
8:00—News Report
8:10—FM in the AM
10:00—Pop Concert

P.M.
12:30—News Report
1:00—The Town Crier
2:00—Melody Time
2:30—Book Beat
3:00—News Report
3:10—Concert Hall
5:30—Music in the Air
6:30—News Report
7:00—The Drum
7:30—America Street
8:35—The Composer
10:30—News Report
11:00—Moonlight Serenade

A.M.

1:00—News

TV log

WSIU-TV Channel 8

Today

No programs scheduled

Sunday

P.M.
4:30—Insight (C)
5:00—David Suskind (C)
6:45—Chancellor's Report (C)
7:00—Chicago Festival (C)
7:30—Science and Society (C)
8:00—The Foray Sage
9:00—Evening at Pope (C)
10:00—Firing Line (C)

Monday

P.M.
4:15—Sesame Street (C)
5:15—News (C)
5:30—Mister Rogers
6:00—What's New
6:30—Biography
7:00—World Press (C)
8:00—NET Journal
9:00—Observation (C)
9:30—Canada Calls (C)
10:00—Cinema 70: After the Ball

Radio-tv listings

Radio log

WSIU-FM 91.9

Today

A.M. 8:10-FM in the AM

10:00-From Southern Illinois

P.M.

12:30—News Report

1:00—Sound of Music

3:10—Spectrum

5:30—Music in the Air

6:30—News

Sunday

P.M.

10:00—News

10:05—Salt Lake City Choir

10:30—Concert Encores

P.M.

12:30—News

1:00—The Church at Work

1:15—Adventures of Leo

1:30—BBC World Theatre

3:30—News

3:35—Montage

4:00—Sunday Concert

Monday

A.M.

8:00—News Report

8:10—FM in the AM

10:00—Pop Concert

P.M.

12:30—News Report

1:00—The Town Crier

2:00—Melody Time

2:30—Book Beat

3:00—News Report

3:10—Concert Hall

5:30—Music in the Air

6:30—News Report

7:00—The Drum

7:30—America Street

8:35—The Composer

10:30—News Report

11:00—Moonlight Serenade

OPEN Mon-Fri 11 am - 2 pm

Set 10 am - "

Sun 1pm - "

OLD RT. 13 WEST

MIDLAND

**INN • OPEN SUNDAYS
• SPORTS ON COLOR T.V.
• PACKAGE GOODS**

beer wine whiskey

CGO CGO CGO CGO CGO
DRIVE-IN THEATRE

GATES OPEN 7:30

SHOW STARTS AT DUSK

NOW SHOWING

**THE #1 NOVEL
OF THE YEAR—NOW
A MOTION PICTURE!**

BURT LANCASTER

DEAN MARTIN

A ROSS HUNTER Production

AIRPORT

**BURT LANCASTER • DEAN MARTIN
JEAN SEBERG JACQUELINE BISSET
GEORGE KENNEDY HELEN HAYES
VAN NEFLIN MAUREEN STAPLETON
BARRY NELSON LLOYD NOLAN**

JEAN SEBERG JACQUELINE BISSET GEORGE KENNEDY HELEN HAYES

Also added Short Subject

MID-AMERICA THEATERS

OPEN 7:30 — START DUSK

NOW THRU SAT.

**2 ACTION ATTRACTIONS
FOR THE WHOLE FAMILY**

**THE #1 NOVEL
OF THE YEAR—NOW
A MOTION PICTURE!**

AIRPORT

**BURT LANCASTER • DEAN MARTIN
JEAN SEBERG JACQUELINE BISSET
GEORGE KENNEDY HELEN HAYES
VAN NEFLIN MAUREEN STAPLETON
BARRY NELSON LLOYD NOLAN**

2nd ACTION ATTRACTION • RATED(G)

**ELVIS PRESLEY
MARY TYLER MOORE
"CHANGE OF HABIT"**

3rd FRI & SAT "DEGREE OF MURDER" □

OPEN 7:30 — START DUSK

NOW THRU SAT.

**2 BIG ACTION ATTRACTIONS
FOR THE WHOLE FAMILY**

**What happens in a
Southern town when
law and order is in the
hands of a black sheriff?**

...tick...tick...tick...

**A TOWN TURNS INTO A TIME BOMB
... Jim Brown George Kennedy**

2nd ACTION ATTRACTION RATED(GP)

**RAQUEL WELCH
IN "FLAREUP"**

AT THE RIVIERA

Starts Sun. - For 3 Days

**When you turn on the
lights there's nothing
surviving in your family &
nothing left but a way of death**

Burt Lancaster Deborah Kerr

"The Gypsy Moths"

2nd ACTION ATTRACTION RATED GP

James Garner Gayle Hunnicutt

"Marlowe"

Carroll O'Connor Rita Moreno

Metromedia

Sets up ZPG chapter

Zoology prof fights pollution

By Vera Pektor
Student Writer

Bruce Petersen teaches biology, but his interests in man's biological environment hardly end when his lectures do.

Petersen, an assistant professor of zoology, has been active in the population-pollution problem for several years.

"I started out from a big family, thinking that that was the only way to be. I refuted the idea that population explosion was a big problem," Petersen admits.

But Petersen says he became aware of the problem during his undergraduate years at the University of Omaha.

"I was interested in ecology in as early as 1962 and majored in it for my doctorate," Petersen continues. "I guess now I'm an environmental activist."

Activist seems to be the right word for Petersen. Along with Mark Hansen, an SIU student, Petersen organized the SIU chapter of Zero Population Growth (ZPG), a national organization. ZPG brings speakers to campus who have an interest in the environment and are concerned with what is happening to it. But ZPG hasn't been Petersen's only activity.

"Students used to call me to ask about abortions," he comments. And that led Petersen to help found the Family Planning Center, housed in the First Methodist Church in Carbondale.

"Mrs. Francis Dickey, a civic-minded woman, and I thought there should be a center in this community," Petersen continues. "So we went to the Chancellor's Office for help."

Once the planning was completed, it had to be approved by the state and funds had to be found. The center was endorsed by the Jackson County Health Department, SIU and various people in the medical profession, according to Petersen.

Seventy-five per cent of the funds comes from the state.

Proposal affects nutritional cereals following 8 year government study

WASHINGTON (AP)--In the midst of a controversy over the nutritional value of breakfast cereals, the government is moving ahead with a proposed regulation which would remove from the market the cereals which a nutrition crusader called the best available.

The proposal, which has been under consideration by the Food and Drug Administration for eight years, would set standards for the amount of nutrients permitted to be added to several foods, including breakfast cereals.

The effect of the proposal would be to upgrade four vitamins and minerals in cereals which contain little now, while at the same time setting maximum levels well below the content of the extra-nutritious cereals the industry is introducing.

Within a few days, the FDA will publish in the Federal Register a finding by one of its attorneys that the proposal is supported by the evidence presented. This will clear the way for action by a hearing examiner. If the examiner approves the proposal, it could be on the FDA commissioner's desk for final action by fall, although court appeals could delay implementation by up to five years.

The proposal would restrict to niacin, thiamine, riboflavin and iron the elements which could be added to cereals. Other substances, such as protein and calcium, could not be added.

Niacin wards off pellagra. A thiamine shortage can result in a poor appetite and

beriberi. Riboflavin is necessary for healthy skin. Iron shortage can lead to iron deficiency anemia and a constant fatigued feeling.

Nutrition crusader Robert B. Choate, who described most cereals as "calories and little else" at a recent Senate hearing, was particularly critical of the low protein content of cereals.

An Agriculture Department survey has concluded that calcium and iron are the two nutrients most often below recommended amounts in the diets of teen-agers.

The FDA proposal, supported by the American Dietetic Association, would require cereals to supply at least but no more than the following percentages of adult daily minimum requirements: thiamine, 10 per cent to 21 per cent; riboflavin, 2 per cent to 4 per cent; niacin, 5 per cent to 10 per cent and iron 5 per cent to 10 per cent.

The food industry argued for permission to fortify cereals with a wider range of vitamins, minerals and protein and at levels between 25 and 100 per cent of adult daily

minimum requirements. It was supported by the American Medical Association.

The nation's two largest cereal manufacturers, Kellogg's and Post, list 11 cereals already on the market with iron added in excess of the FDA proposal.

Aside from a ban on flouride, vitamin K and folic acid, there are presently no limits on nutrients added to cereals.

When Charles C. Edwards became FDA commissioner in December, he ordered that the eight years of work already done on the proposal be wrapped up and some form of action initiated.

FDA attorney Robert N. Anderson prepared the soon-to-be-published findings.

"Why should cereal be a vitamin pill?" Anderson said in the interview. "There's a lot wrong with cereal nutritionally. There's a lot wrong with beef-steak nutritionally."

"Why should we get all our nutrients from one meal?"

Anderson said the FDA considers its standards to be "restoration" rather than enrichment.

NEW YORK (UPI)--CUBAN ECONOMIC TROUBLES MOUNT, CASTRO OFFERS TO QUIT.

"Imagine....demonstrating right in the middle of Premier Castro's offer to resign!"

MOM answers women's lib

NEW YORK (AP)--Men, take heart. A new women's group is ready to tackle the women's liberation movement. It's called MOM--Men Our Masters.

MOMs say a woman's place is in the home and that the women's liberationists haven't the vaguest concept of what sex is."

"Men fight and die for us," proclaims Marie de Pasquale, a part-time legal secretary who founded MOM in March in the New York area.

"They support us so we may outline them and inherit their money. They hold doors open, they help us on and off with our coats, pay for our entertainment, say sweet things to us and they even gave us a rib so that we might be here in the first place."

"Let's at least bequeath them the two mightiest manifestations of their masculine pride: their business acumen and their physical strength."

"Our purpose," she went on, "is to preserve femininity for women and masterliness for men. We oppose the campaign to reduce men to household fixtures."

Aside from a ban on flouride, vitamin K and folic acid, there are presently no limits on nutrients added to cereals.

When Charles C. Edwards became FDA commissioner in December, he ordered that the eight years of work already done on the proposal be wrapped up and some form of action initiated.

FDA attorney Robert N. Anderson prepared the soon-to-be-published findings.

"Why should cereal be a vitamin pill?" Anderson said in the interview. "There's a lot wrong with cereal nutritionally. There's a lot wrong with beef-steak nutritionally."

"Why should we get all our nutrients from one meal?"

Anderson said the FDA considers its standards to be "restoration" rather than enrichment.

Miss de Pasquale, a Manhattan resident who has never married, says she can communicate with men because she was raised in a traditional Roman Catholic household where her Italian father was "definitely head of the family."

"As a single girl with a career, I have had to be twice as good as a man to get an interview and I have gotten paid less than a man on a job," she says without a bit of regret.

Miss de Pasquale says MOM members plan to debate liberated women and demonstrate their ideas through programs, including fashion shows and rallies.

Most of the MOM members are in their thirties and forties, according to Christina North, another MOM leader. However, she says some members are as young as 23 and as old as 60.

ATTENTION!!

How about a trip to the Bahamas, Aspen Cola, or Daytona Beach Flu, for only a BUCK?

Check with U-CITY

482 E. COLLEGE

549-1396

RELIABLE
SERVICE
NOW
EASTSIDE GARAGE
IS
CARBONDALE AUTO
REPAIR
More room for
BETTER SERVICE
Hwy 11 N Phone 149-8747

Monday Special

Sirloin Steak

Baked Potato or French Fries
Choice of Salad
Texas Toast
Reg. \$1.79

\$1.59 Special

SIRLOIN HOUSE
FINE FOOD-FAST SERVICE-LOW PRICES

OPEN
8 a.m.
to 9 p.m.
Every Day

RE A
TV
STEREO
VOCAL
DEMO
LAST
HOLIDAY
ITEM
HAKE'S
HOME
FURNISHINGS
604 EAST MAIN • CARBONDALE, ILL.
(618) 457-7932

Smith vs. Stevenson

Exciting senatorial election takes shape

By James Hodi
Daily Egyptian Staff Writer

Originally, 1970 was to be a dull year as far as Illinois politics went. There would be no major elections. Only the contests for the state legislature and the U.S. Congress would interest the voter.

Then the untimely death of Sen. Everett Dirksen occurred, opening a U.S. Senate seat.

Now, Illinois voters are faced with what could develop into one of the most exciting elections in recent history.

Squared off in the election are incumbent Sen. Ralph Tyler Smith, a Republican, and Democratic challenger Adlai E. Stevenson III.

The two are completely opposite. Stevenson comes from upstate while Smith is a down-stater. Stevenson leans liberal while Smith is trying to align himself with conservatives. Smith is clearly a product of the old politics while Stevenson is a man of the new politics.

After Dirksen passed away, Gov. Richard B. Ogilvie chose Smith to fill the great states-

Ralph Tyler Smith

servative opposition in the March primary, came out the victor, but polls showed that despite his exposure in the primary race, he had not gained on Stevenson, who had been leading him all the way.

Thus the campaign ensued.

Upstate in the urban areas, Stevenson was way ahead in popularity. Smith realized he had to win downstate or lose. Stevenson, knowing the down-state vote could break him, has visited 95 of Illinois' 102 counties since March, concentrating on areas where he may not have much support.

Smith has sought to align himself with conservatism and has emphasized law and order in his campaign. Digging up an old statement made after the 1968 Democratic Convention in Chicago, Smith quotes Stevenson as considering police "storm troopers in blue." Thus, he hopes to attach to Stevenson an aura of being against law enforcement.

Stevenson has since refuted most of that statement and some people have pointed out that quotes Smith used have been taken out of context, making Stevenson sound worse than he really did.

Smith has also sought to link Stevenson to hippie radicals who wish to tear down America. Smith has criticized Stevenson for not attacking demonstrators who have caused disorders and closed universities.

Smith has also allied himself to Judge Julius Hoffman, the trial judge in the "Conspiracy" trial. Calling Hoffman a good Republican judge, Smith attempts to tie himself to the cause of preventing anarchy.

Some tactics have backfired on Smith, according to Stevenson supporters. A recent newspaper ad purchased by Citizens for Smith in various Illinois newspapers backfired, Democrats will point out. The from Judge Hoffman in h

ad pictured a split picture of a young man, half clean-cut, half long-haired and bearded. A questionnaire appeared with the picture listing several statements the reader was asked to choose between.

The statements beginning with the word "I" were common sense, the others were way-out radical or even reactionary. Only an extremist would choose them. Turn the ad upside-down, the reader would find out the "I" statements were conservative points of view and Smith policy. The others were liberal and thus Stevenson was your man.

The statements ranged from thinking Judge Hoffman right in handling the "Conspiracy" trial to siding with the defendants as law-breakers, or being in favor of taking a stand against radicals who seek to disrupt colleges to against letting them close a college whenever they feel like it. Democrats claim the statements were rigged and that many people realize this and are laughing at the ad.

The ad, they say, is actually helping Stevenson while hurting Smith. In their words, "Only a conservative who already defines liberalism as radical extremism would take the ad seriously."

Oddly enough the Smith ads aimed against colleges and students are bearing the name W. Clement Stone, who heads Citizens for Smith and recently attempted to bail out SIU when the administration was caught spending money for education on a \$1 million presidential mansion.

Stevenson also is running hard. Although he only vaguely refers to Smith in his speech as "the Man from Ogilvie," Stevenson's real campaign is aimed at current Republican leaders.

Stevenson asks what has happened to leadership and lists the faults of Republican executive-controlled Washington and Springfield.

He is for law and order too, but he says it is not Republican law and order.

"Republican law and order is a combination of hot air and promises," defines Stevenson. He says his law and order is helping local law enforcement agencies wherever possible while speeding up the process of justice. But most of all, it must be the kind of law and order that wins the respect of people instead of commanding respect with loud demands.

Stevenson has stayed away from Judge Hoffman in h

Adlai E. Stevenson III

son as Daley's hand-picked candidate. Finding out that downstaters adore Daley as of recently, Smith portrays Stevenson as a mandsent against Stevenson, the mayor who stood for law and order against anarchists.

Stevenson, on the other hand, campaigns hard against what he calls the old politics—the rich man's politics—the politics made in the smoke-filled room. He promises to squash it so it never raises its head again and the people will be talked to honestly about problems concerning them by their elected leaders. Stevenson also claims that Smith was created out of the smoke in a political backroom by Ogilvie.

Stevenson also points out that Smith helped Ogilvie get through the legislature the Republican over-tax legislation, and is thus partly to blame for high taxes.

Smith has at times attached himself to patriotism, to the happy politics as opposed to the prophets of doom, and has attached himself to Nixon's Cambodia policies.

Whatever happens from here on in, the Illinois voter has two distinct opposing candidates from which to choose. He will have to choose from the two in November, and between the two, he is bound to find something he likes.

This is undoubtedly the most exciting election Illinois has seen in recent years.

A news analysis

man's seat. Smith was not Ogilvie's first choice. Illinois State Atty. William Scott was the first choice, but Scott declined, saying he wanted to do a good job in his current post.

So, Mr. Smith went to Washington after a career in the state legislature, most recently as speaker of the house.

The Democrats saw Smith as a man who could be beaten if the right candidate were found.

The conservative establishment of Illinois was not in favor of Smith and said nobody was for him but Ogilvie. They even put up a strong conservative against Smith in the March primary to show they felt Ogilvie slighted them in picking Smith.

However, despite Smith's plight, the Democrats had their own troubles. With the defeat of Sam Shapiro in the race for governor and William Clark for senator, the Democrats found themselves split.

Paul Powell, the Democratic Secretary of State, led one faction while Stevenson led another. Chicago mayor Richard Daley and his machine was caught in the middle.

It is not sure whom Daley wanted to run for senator, but insiders hint it was Lt. Gov. Paul Simon. Powell was pushing Alan Dixon, while Stevenson's group of dissident Democrats pushed for Stevenson.

Diplomatically, Daley called the shots. He had to please all sides to unify the party. Simon was supposed to have been told to wait until 1972 and Daley went for Stevenson, whom he believed to be the better vote getter. Powell was pacified by the nomination of Dixon to state treasurer with a possibility that Dixon could get a better nomination in 1972, some insiders speculate.

With the party unified, the Democrats sent Stevenson out to do battle with Smith.

Smith, faced with tough con-

SIPC plans antiwar activities

The Southern Illinois Peace Committee will cosponsor antiwar activities on Aug. 6-9. The dates correspond with the 25th anniversary of the dropping of atom bombs on Hiroshima and Nagasaki.

Sponsoring the events with SIPC is the Student Mobilization Committee.

Plans for the joint sponsorship of the activities were announced at a recent SIPC meeting.

SIPC representatives have also started training as draft counselors. After taking appropriate courses, the Peace Committee will provide their own counseling services in the fall.

The Peace Committee also announced that their next meeting will take place at 9 p.m. Wednesday in Browne Auditorium. The chief order of business will be a discussion of the Center for Vietnamese Studies and Programs.

EARLY BIRDS

PIZZA KING

NOW OPEN AT

8:00 every MORNING

EXCEP. ON SUNDAY

LARRY'S

SERVICE

509 N. Illinois

Conrad Optical

SERVICES AVAILABLE: OPTICAL, OPTOMETRICAL, GLASS, CLINICAL, DENTAL, ATTENDANT, SPEECH, ETC. ETC. ETC. MORE SERVICES

EYE EXAMINATIONS

CONTACT LENSES

AVAILABLE PRODUCTS

SUN GLASSES

Mod Styles Available

Gold Rims

Carbondale 412-5010 Dr. L. M. Jaffe Optometrist 457-4619
Marion 1604 Marion Dr. Conrad Optometrist 942-5500

FREIGHT SALVAGE STEREOS

FULL PRICE \$66

Special prices on selected models. Many brands. Many different models. Many different colors. Many different sizes.

Freight Salvage Outlet Store

HERRIN

220 E. Monroe

942 6663

TUES. NOON-8PM AND FRIDAY TILL 8 PM

After fourth meeting

Israelis accept U.S. peace plan

TEL AVIV (AP)—Israel gave a wary okay Friday to the U.S. Middle East peace plan already accepted by Egypt and Jordan.

Word of the acceptance came as Israeli planes continued to pound Egyptian positions along the Suez Canal and Arab gunners in Jordan lobbed rockets at Israeli settlements south of the Sea of Galilee.

The announcement said Israel agreed to the American proposal for a temporary cease-fire "at least on the Egyptian front." It also ac-

cepted the call for indirect negotiations aimed at achieving a Middle East peace.

The announcement was made after Prime Minister Golda Meir's divided Cabinet met for the fourth time to try to reach a decision on the American plan which had run into sharp opposition from the rightist Gahal party.

The U.S. plan calls for a 90-day cease-fire and for peace negotiations under U.N. auspices. It also requests both sides to adhere to the U.N.

Security Council resolution of November 1967 which called on Israel to pull back its forces from Arab territory captured in the June 1967 war and asked the Arabs to recognize Israel's right to exist as a state.

The government announcement said Israel would appoint "at the appropriate time a representative for peace negotiations without prior conditions" under the auspices of U.N. peace envoy Gunnar V. Jarring, the Swedish ambassador to Moscow.

The announcement said this decision was taken with the aim of "reaching a binding contractual peace agreement" with the Arab States.

The statement said Israel, "despite the dangers inherent in the matter," was also "Prepared to subscribe to the U.S. proposal concerning a cease-

fire for three months at least on the Egyptian front."

The statement reflected Israel's profession of fears that Egypt, aided by its Soviet military advisers, would use a limited ceasefire to strengthen its fortifications along the Suez Canal prior to resumption of fighting at the end of the temporary break.

The statement added, however, that Israel's decision to accept the cease-fire took into account "clarifications provided by the government of the United States." This was taken to mean the reassurances reportedly sent by President Nixon to Mrs. Meir that the United States would maintain the balance of power in the Middle East and support Israel's stand of no withdrawal from occupied Arab territories without peace.

AP world in brief

LOS ANGELES—Before the Sharon Tate slayings, Linda Kasabian testified Friday, she loved Charles M. Manson as "the Messiah come again—you know, the second coming of Christ." Manson is on trial with three other girl disciples for a series of seven murders last summer.

NEW BEDFORD, Mass.—Nineteen Negroes identified by police as Black Panthers were arrested Friday and an assortment of weapons were confiscated in a raid on a burned-out store officials said was used as a Black Panther headquarters. The arrests followed three nights of racial disturbances and sniper fire in the South and West End sections.

WASHINGTON—The Pentagon said Friday that Russia shot two improved SSII intercontinental ballistic missiles into the northern Pacific this week in tests which reportedly showed better ability to penetrate defenses.

SAIGON—Viet Cong terrorists planted a bomb Friday night that wrecked the ground floor of a U.S. enlisted men's billet in downtown Saigon and injured two American sailors. It was the first major enemy action in the capital since a rocket attack July 20.

SAIGON—President Nguyen Van Thieu said Friday night he will never accept a standstill cease-fire because it would leave the enemy in control of scattered areas of South Vietnam.

Pressure put on Nixon

WASHINGTON (AP)—The House Democratic leadership in effect dared President Nixon Friday to veto social program appropriations or send up new tax legislation.

Striking back at Nixon's criticism of Congress at his Los Angeles news conference Thursday night, Speaker John W. McCormack, D-Mass., said, "It is never wise to try to make Congress a whipping boy."

"Congress has cooperated in every way possible," McCormack said.

He referred to Nixon's statement that he might seek more taxes unless the lawmakers cooperate on spending and other administration legislation in the next three months.

As for Nixon's suggestion he might veto housing and education appropriations that are about \$1 billion over his budget, House Democratic Whip Hale Boggs, D-La., said:

"I want to see him veto those bills. He'll be overridden on both."

The Democratic rejoinder came at the speaker's daily news conference, in which the other leaders participated.

Democratic National Chairman Lawrence F. O'Brien also issued a statement today charging Nixon with trying to hide "the overriding fact that our economy is in desperate trouble."

"It was obvious that the purpose of the press conference was to play election-year politics by placing unwarranted blame on the Democratic Congress for the administration's own failure."

O'Brien said, the governor does not have authority to direct local electoral boards and county clerks in the method

of handling registration and election procedures.

The U.S. Supreme Court is expected to rule on constitutionality of the law before it takes effect.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

Mitchell this month wrote all governors giving provisions of the new law relating to age limit, residency requirements and a prohibition on use of literacy tests.

Ogilvie said he has asked Secretary of State Paul Powell, whose office has charge of the state's election machinery to communicate with local election officials and urge their cooperation.

Under Illinois law, Ogilvie said, the governor does not have authority to direct local electoral boards and county clerks in the method

of handling registration and

election procedures.

The U.S. Supreme Court is

expected to rule on constitutionality of the law before it takes effect.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

In Illinois the vote is 21, but the Constitutional Convention is considering a proposal to lower the age.

Daily Egyptian Classified Ads

FOR SALE (Cont.)

Automotive

'65 T-Bird, original classic style, very good condition. \$67-620. 1926A
 '67 BSA 175cc '67 Chevy Mock cow. V8 and shift. Must sell. Call 644-6101 after 6 p.m. or 657-2175. 2175A
 '64 Chevy Bisc. automatic, new tires, 6 cylinder, 4 door, phone 549-6426. Cheap. 2175A
 1964 Pontiac G.P. in flawless condition, p-a-p. Phone 457-4504. Cheap. 2175A
 '67 VW Sedan, ex. \$1,125, extras include tape deck. \$1,125. Offer. 549-8800. 2175A
 '65 Harley Sprat, completely rebuilt, excell. cond., \$275 firm. Phone 539-3009 after 5 or Wildwood #78. 2187A
 '64 Chev. wagon, p-a-p. \$450 or best. Boy's bike, 26", \$10. 549-1484 after 6 p.m. 2188A

Real Estate

Beautiful wooded lot over one acre 1 and 1/2 miles west on Hwy. 13. Phone 457-5367. 1993A
 C'dale house, southwest across from campus. Near two grade schools, nine rooms, two full baths, full basement, attic, large tree, lovely lawn. Will finance. Phone 457-5438. 2156A
 C'dale home, Parrish Acres. By owner, 6 bdrm. ranch, lots of extras. Seeing is believing. Make offer. 549-3276. 2158A

CHERRY REALTY CO

DIAL 457-8177

SMALL HOME and one and one fourth acres in Cobden. Price only \$9,200 and ready for immediate possession. New home has new carpeting, one car garage, tool shed, trees and located just west edge of Cobden.

MANY HAPPY YEARS will be spent in this nearly new home which is priced at only \$26,900. It has three bedrooms, half lots, has four bedrooms, one and one-half baths, full basement, central air conditioning, fireplace, carpeting and many other extras. Have you seen any homes like this with so much value at this price?

IS YOUR TASTE SACKING? Then this three bedroom, two bath home is just made to ord. You can have a kitchen, a step living and a women's dream. Of course, there is a dining room with glass sliding doors. The master bedroom has its own private bath, front hall recessed ceiling, one car garage and garage to set on Cindy Street for \$21,500.

John Cole 549-7429
 Morris Eaton 549-4461
 Jerry Roca 549-4120
 Larry Havens 457-7697
 Zelma Becker 549-8506
 Mike Austin 457-8177

CHARLES T. GOSS

REALTOR

MURDALE SHOPPING CENTER
 92 acre hide-away, 2 lakes, many trees, about 12 miles to SBU. \$20,000. Phone 893-2077. Terms available. 2162A

House for sale or rent near Winkler School and University. Purchased or unfurnished. Best offer. Write Paul Dohm, 1303 W. College. 1991A

3 bdrm. C'dale house near University. Excellent condition. 1/2 bath. Air cond. Immed. possession. Ph. 549-4720. 2180A

Mobile Homes

10x55 Windsor, com. a/c, carpet, plus many extras. All unit. 2154A

Ottawa Mobile Home Exchange listings: 1969 Rembrandt, 512x12. 1969 Rembrandt, 44x12. Looking for new listings, especially 8 to 10 feet wide. \$1,300-\$3,000 price range. East Rd. 13, 549-6612. BA3523

1965 Pacemaker, 14x30, 2 bdrm., all cond., carpet, furnished, great cond. with metal shdg. Ph. 549-4119. 2005A

FOR SALE (Cont.)

Mobile Homes

1965 Star, 10x50, air, furnished. Call 549-7530. 2174A
 '66 Richardson, 10x50, 2 bedrooms, air, carpet, extras. Good lot. 549-2024. 2024A
 '65 2 bdrm., remodeled, new carpet, air cond. Total price \$1750. Call 457-8794 between 10 a.m.-4 p.m. 2182A

House trailer, Cartersdale. 1964 New Moon, 10x50, with expando, 2 bedrooms. Must sell. 549-1862. 2181A

10x40 mobile hm, fully carpeted, air cond., excellent cond. good for married couple. Available Sept. 5-49. 2131A

Miscellaneous

Typewriters, new & used. All brands. Also S/C/W/Electric portables. Irvin Typewriter Exchange, 1101 N. Court, Marion. Ph. 993-2997. 2091A

Golf clubs, brand new, never used. Still in plastic covers. Sell for half. Call 457-4334. BA3502

Sunde and leather skins assured colors. Reasonable prices. Expert leather cleaning-dyeing. Country Square Supply, 511 N. Market St., Marion, Ill. 2121A

Trombone, brand is Olds "Opera". Phone 549-7023. 2188A

AKAI 1170 tape recorder, 7" reels & 2 cube speakers. Call 549-0128. 2077A

USED VACUUM CLEANERS

Upright for Carpets

Used Floor Models, Etc.

from \$29.95

SINGER CO.

126 W. Illinois \$7.95

Need tires? Auto, truck, airplane. Fireline, high quality, low price. All types and models. Call 4433. 1998A

Fender Jaguar guitar. Cost \$450, asking \$200. Leave name and telephone number. 549-4777. 2135A

Fresh Garden Vegetables

WATERMELONS \$1.00
 TOMATOES 40¢ per lb.
 CANTALOUPES \$3.00
 PEPPERS & CUCUMBERS 3/2¢

LEMASTERS

Murdale Shopping Center

Ski Boats, 17' Crownline, custom built, 120 h.p., 10. Must sell. \$2400 or best offer. Ph. 549-3732. BA3503

Golf clubs, biggest inventory in S. Ill. Full sets \$49-\$79. Starter sets \$29. Gold balls \$1.50/dz. As-earned pattern. Ph. 457-4334. BA3503

CONN ORGANS

GEORGE STECK - KIMBALL

HENRY F. MILLER PIANOS

Lated in Sheet Music

Keith Pierce Music Studio

Ph. 549-0012

Murdale Shopping Center

Zenith port. TV, 18" diag., good cond. Call 549-7190 aft. 6 p.m. 2162A

18,000 BTU G.E. air cond., 2 1/2 ton. Good condition. \$160. Ph. 549-3944. 2162A

Large Shipment Eve.

BOOKS 1/2 price

over 10,000 titles

French German Spanish

HUNTER BOYS SALVAGE

to main north on Hwy. 51

Unclaimed freight-line new rig-zag sewing machines with full factory guarantee, nationally advertised brand to be sold for freight. \$37 ea. May be paid for on terms. Ph. 442-3300. Reserve date and see in 220 W. Monroe, Dept. C. 213523

Specials for the Men

SURTS: any in the house \$36

SPORTSCATS: new or \$26

GEORGE BOOTS \$6.99

LOAFERS \$5.99

POLAROID sunglasses \$1 price

THE HUNTER BOYS

to main north on Hwy. 51

Appleton coll., 55 mo. old. Hand brochen. Breeding papers. BA3527

Boat 14 ft. Gleason, 30 hp., Evap. cooler, carpet, furnished. Like new. Call 457-4380. 2175A

1965 Pacemaker, 14x30, 2 bdrm., all cond., carpet, furnished, great cond. with metal shdg. Ph. 549-4119. 2005A

FOR SALE (Cont.)

Miscellaneous

1965 Star, 10x50, air, furnished. Call 549-7530. 2174A
 '66 Richardson, 10x50, 2 bedrooms, air, carpet, extras. Good lot. 549-2024. 2024A
 Used aluminum printing plates, 24" x 36", .0005" thick, 250 each. Daily Egyptian, Bldg. 0852.

Drum Set. DeLois Slingerland, 5 drum, hard cases, all acc., \$375. 457-8256. 2182A

14" Zenith color TV. Ex. cond., \$250 or offer. Call 549-8830. 2183A

Ruth Church Bridals offers 5% discount for SIU students

on all Bridal and Bridesmaids gowns effective July 23
 712 So Ill 457-8861
 Open evenings

AKC reg. Bassett pup. Stereo tape deck, 505 SW5. Call 457-8541. 2184A

Golf clubs-aluminum, brand new, full sets, \$79. Assorted woods \$4.49, add. items \$3.50, golf bags \$5.50. 457-4334. BA3501

Mobile home lots. New mobile home park w/50 spaces, w/100 ft. concrete patio. Lots are 40' wide, close to campus, for married & single students. Rent: \$30/mo., office at 900 E. Park St., or ph. 457-2874, 459-8722. 2168A

4-3/5 man eff. spns., sleep rm. Summer: \$70-71 school yr. 201 S. Poplar. 457-7276. BA3528

WALL STREET QUADRANGLES

UNIQUE & GRACIOSA APARTMENT-STYLE LIVING WITHIN

• WALL TO WALL CARPETING

• FULL KITCHEN AND BATH

• AIR CONDITIONING

• MATURE ENVIRONMENT

• CLOSE TO CAMPUS

• ON UNIV. BUS ROUTE

• GROCERY STORE

• APPROVED LIVING CENTER

LIMITED SPACES still available for the academic year 71-72

Stop and See them at

1207 S. Wall

or call

457-4123

Sleeping room for rent, grad or senior men, now and fall. 457-5406. BA3510

New mobile homes near Murdale Shopping Center. Non-accommodations by fall. Universal approved, large lot, air conditioner, refrigerator, min. and double beds, double insulation. Asphalt road, parking off street. Call 457-7052 for information. 2137B

M & M INDUSTRY

Carbondale's Finest

Ph. 457-5772

Few rooms, single, left for fall in International House, 606 West College Street. Cooking privileges. May stay between quarters. Call 457-7352. For contract. U.S. students are welcome. 2138B

Carbondale

Mobile Home

Park

12' wide A/C trailers

North on Hwy. 51

ph. 549-3000

Family home, 3 bedrooms, 2 bath, central air. Available August 1. \$250 month, unfurnished. Lease required. Extra fee. Call 457-7352. 2139B

Vaca need roommate, 4-room house, 40' wide, 20' deep, \$110/mo. plus utilities. Immed. possession. Married, grad, or wife only. 2 mi. from campus. Call 549-2533. BA3521

C'dale house trailers. 1-bdrm. \$60. Large 2-bdrm. \$120. \$110/mo. plus plus utilities. Immed. possession. Married, grad, or wife only. 2 mi. from campus. Call 457-4422. BA3544

Check with U-CITY

On an All Expense Paid

trip for \$1,000 to

THE BAHAMAS

10 days. All inclusive. \$1,000

Teacher-painted walls interior and exterior painting. 8 yr. experience, non-smoker, free permanent. \$40-8000. 1982

COMPLETE THESIS SERVICE

QUALITY PRINTING, INC.

Prints, Drawings, Books, Reports, Theses, Typewritten, photostatic, posters, etc. Same day service.

THE ATTORNEY'S OFFICE

100 W. Illinois, Suite 1000, Chicago, Ill. 60603. 457-5757

Topography offers Multidigit Registar, laser printer, rough draft, etc. Easy to use plotters, monitor. 457-5757. 2183B

Want to buy used merchandise. Phone 549-7023. 2190B

Wanted full time male attendant for wheel chair patient working fall quarter. Ph. 453-1736. 1953

ENTERTAINMENT

C'TAC Amusement Sunday, August 2, 1 pm on the SBL Arena Inc. Members \$1.50, non-members \$2.00. Spectators welcome free. For info, 457-2878. 2169B

ANNOUNCEMENTS

Free lessons in good homes. Call 457-5772. 211 W. Monroe, C'dale. BA3531

HELP WANTED

Student, handy with tools. Full or part time to work near campus. Ph. 457-4322. 2142C

Wheelchair student needs attendant for aid. Start fall '70. Arrange pay. Write Ron Brown, 7038-Locke Dr., Indianapolis, Indiana, 46224. 2062C

Several students to participate in research project on speech patterns. Time & place will be arranged for convenience of participants. \$3 per hr. Write R. E. Jones, Research Institute, Lab. 1000 N. Main Annex, IL or call collect 533-6713 for app. BC3514

Wanted: Personal fulltime attendant to assist handicapped student in daily activities, entering tall quadrangle. Check with us first. Pay \$150. Contact: John Reilly, Lakeside Hospital, Lakeside, Mass., 02344. Phone no.: 617-947-1231. 2063K

We are opening new studios and added additional facilities for established college students in pursuit of music. Call A. T. Arwood, 439-1818. Mass. Co. 457-2747. 2188K

Wheelchair student needs attendant. Start fall '70. John Odham, 25 N. Armand Ave. Wheeling, Ill. 60090. 537-8585. 1903K

Wanted full-time male attendant for wheelchair patient working fall quarter. Call 211-5252. 2123C

SERV. OFFERED

Exp. VM-created meals, others re-pair, service. Aug. 1982. 51-53-5

Qual. work & lower rates. Dave's C'dale Bag. 457-7631. 2168B

JACKSON COUNTY

Family Planning Center

Phone 549-7241

for birth control information

BICYCLE REPAIRS

PARTS & SALES

3-5-10 Spads in Stock

HALF-PRICE & CHEAP

Experienced mechanics, call daily

Call 351-6144. 2189B

STENOGRAPHIC SERVICE

1. Thesis Printing (11x14)

2. Typing (10-14 lines)

3. Reproducing (photocopies)

4. Manufacturing (printing)

Phone 549-1850 Day or Night

Teacher-painted walls interior and exterior painting. 8 yr. experience, non-smoker, free permanent. \$40-8000. 1982

COMPLETE THESIS SERVICE

QUALITY PRINTING, INC.

Prints, Drawings, Books, Reports, Theses, Typewritten, posters, etc. Same day service.

THE ATTORNEY'S OFFICE

100 W. Illinois, Suite 1000, Chicago, Ill. 60603. 457-5757

ENTERTAINMENT

C'TAC Amusement Sunday, August 2, 1 pm on the SBL Arena Inc. Members \$1.50, non-members \$2.00. Spectators welcome free. For info, 457-2878. 2169B

ANNOUNCEMENTS

Free lessons in good homes. Call 457-5772. 211 W. Monroe, C'dale. BA3531

Only way to go

Houseboating is fast becoming a popular family pastime. Here two families share their rental boat as they cross the main channel of California's Shasta Lake, on their way to a few days of rest and relaxation. (Photo by Copley News Service)

Holiday houseboating seen as new type of enjoyment

By Copley News Service

REDDING, Calif.—"Cast off those forward lines... keep a sharp watch astern," I barked as I backed the big 38-foot *Wanderer* houseboat off the gravelly beach.

A few turns of the wheel, engine two-thirds ahead and the craft moved steadily out of the quiet cove where we had tied up the night before. I congratulated myself on an altogether nautical handling of the whole maneuver—not bad for a landlubber who had never skippered anything larger than a medium-sized powerboat.

"Okay, Capt. Queeg," my wife, Barbara, snapped from the galley with feigned irritation, "careful with the order-bellowing bit or we'll toss your palm tree over the side."

Her not-so-gentle ribbing brought a cheer of agreement ringing in from the fore, aft and topside. Darn woman! She watches too many old movies on the late, late show.

But she was right. I had discovered, like an ever-increasing number of outdoor-minded families, that holiday houseboating was pretty heady stuff. By this, our second day out, all hands agreed the big, plush craft added a whole new dimension

to outdoor enjoyment.

We were cruising Shasta Lake, north of Redding, which offers an ideal setting for a vacation afloat. Its 365 miles of shoreline provide countless quiet coves and narrow inlets, just waiting to be explored. The Sacramento River, the McCloud and Pit rivers and Big Backbone Creek are the major arms of the big body of water impounded by Shasta Dam. More than 100 rental houseboats are currently available from operators around the lake.

Our houseboat was a spacious 8-sleeper, twin-pontoon model, with comfortable accommodations for myself and the wife who keeps my ego in check, our son, Mickey, 14, daughter, Traci, 8, and neighbors, Bill and Ann Dorn, and their 8-year-old son, Ross.

There is very little in the way of "roughing it" associated with the modern houseboat. Add to the extreme stability and safety of compartmentalized pontoon flotation the conveniences of a large, well-appointed camping trailer, and there is little left to be desired.

Comfortable bunks, a well-equipped gallery with butane stove and oven, running water, icebox, head (that's the john, fellow landlubbers) and show-

er, and lights, both butane and electric, make living afloat a most pleasurable experience.

Our houseboat holiday began at Digger Bay on the south end of Shasta Lake. Our craft was one of four owned by Dorothy Williams and June MacDannald. These two ladies operate their boats with the Aqua-Cruisers fleet berthed at the Digger Bay Marina.

Typical of houseboat operators on Shasta Lake, June and Dorothy have thought of just about everything in the way of creature comforts for their clients. In addition to the built-in equipment, the gals furnish all necessary pots and pans, dishes and utensils, barbecue grill—and even a stereo tape deck.

Bring your own sleeping bags or bedding, personal gear, and enough groceries and liquid refreshments to sustain life, push the whole works along with a big, 55-horsepower outboard engine and you're all set to cast off on an almost effortless escape from the rigors of the rat race.

The days were spent fishing, swimming, going ashore for minexpeditions into the hills, gathering driftwood on tiny islands and just lying in the sun.

Nights found us anchored in some quiet cove, with steaks sizzling on the grill. After dinner, all hands turned in to the sounds of the lake—a fish jumping in the darkness, peepers along the shore singing in frog-falsetto, and water gently lapping against the pontoons.

But most of our time was spent "just cruising around," enjoying the Shasta Lake scenery: Tree-studded hills merging with high, rocky ridges; now a blanket of green meeting the water and around the next point the harshness of bare rock, slashed and scarred by the wind.

Each starter will carry 122 pounds.

Barbara Hunter's Pattee Canyon will carry a staggering 131 pounds and will oppose 11 other fillies and mares in an attempt to make the Delaware Handicap her sixth-furlong Sapling. Others stakes win of the year.

Daily Egyptian

Sports

Saturday, August 1, 1970

Veterans return as strike continues

By Mike Ratliff
Associated Press Sports Writer

borhood.

The owners, of course, have two choices—to cancel the games or play them with whatever talent is available.

There does not seem to be any set pattern developing, however. The Giants have talked about canceling their game at Green Bay but both Minnesota and New Orleans say they will go ahead with their game at Canton, Ohio, site of pro football's Hall of Fame.

In saying the weekend might make the situation new ball game, Brown pointed out that if games had to be canceled "our position would be to withdraw the owners' pension offer because of the change in the financial structure of the clubs."

Television payments also might become a factor if the dispute continued past the first weekend of scheduled exhibition action, with the first nationally televised pre-season game slated for Aug. 14 with Baltimore at Kansas City.

With five more players reporting, nine of the 26 clubs now have veterans in camp.

Sheya accepts

U of I position

Norman Sheya, 27, SIU assistant sports information director, was named supervisor of athletic publicity at the University of Illinois, Friday.

The announcement was made by Gene Vance, Illinois athletic director. Sheya will succeed Charles Bellati, who resigned recently to become director of alumni affairs and public information at Illinois College, Jacksonville.

Bellati has held the position at Illinois several years, succeeding Charles Flynn of DuQuoin.

Sheya was a sports writer for the *Desert News*, Salt Lake City, before joining the SIU sports publicity staff.

Softball schedule

Monday's schedule in the SIU Men's Softball League, with officials listed after each game, includes:

Field No. 1—McDonald's Big Macs vs. The Mets, Carr-McKay; Field No. 2—Longhorns vs. Schneider Fifth, Patridge-Robak; Field No. 3—Schneider Fourth vs. Bushmen, Pile-Buhns; Field No. 4—Ragamuffins vs. Happy Daze, Morrissey-Wostransky; Field No. 5—Rattlers vs. Sigma Pi, Dorton-Stafford; Field No. 6—Un-defeated vs. Mash, Bunting-Marapese.

All games start at 6:30 p.m.

Owners use supplement plan

By Ed Schuyler Jr.
Associated Press Sports Writer

When in doubt supplement seemed to be the strategy of several owners of 2-year-old Friday in connection with the \$100,000-guaranteed Sapling Stakes at Monmouth Park.

Seven owners like the chances of their 2-year-olds in Saturday's Sapling well enough to pay supplementary fees of \$5,000 each.

Other big stakes Saturday include the \$100,000-added Delaware Handicap for fillies and mares.

Annette Man's unbated Staunch Avenger heads up the seven supplementals for the Delaware Handicap her sixth-furlong Sapling. Others stakes

are Pass Catcher, Tryonius, Brazen Brother, Fond Charles, Fast Fellow and Three Martins.

Heading up those nominated for the race are Hollywood Juvenile winner Fast Fellow. Other include Tam-Tam, Pete Rose, Cool Moon, Close Decision, Raise Your Glass, Distant Day, Speedy Zephyr, and El Fuhrer.

Each starter will carry 122 pounds.

Barbara Hunter's Pattee Canyon will carry a staggering 131 pounds and will oppose 11 other fillies and mares in an attempt to make the Delaware Handicap her sixth-furlong Sapling. Others stakes

winner of the year.

It would be difficult to equal the sight of snow-shrouded Mt. Shasta far to the north as it appears through some low passes in the mountains surrounding the lake.

It would be difficult to equal the sight of snow-shrouded Mt. Shasta far to the north as it appears through some low passes in the mountains surrounding the lake.