

6-1-1972

The Daily Egyptian, June 01, 1972

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_June1972

Volume 53, Issue 156

Recommended Citation

, . "The Daily Egyptian, June 01, 1972." (Jun 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 June 1972 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

\$5,000 reward offered

Family seeks information about son's murder

By Barry Cleveland
Daily Egyptian Staff Writer

A reward of \$5,000 for information concerning his murder has been offered by the family of Michael S. Gerchenson, the 19-year-old SIU sophomore from Highland Park who was found shot to death north of West Frankfort on May 3.

The reward, announced Wednesday, will be publicized through the publication of notices in newspapers throughout the area, according to Edward Stein, an attorney for the Gerchenson family.

Among the newspapers involved are the Daily Egyptian and publications in St. Louis, East St. Louis, Cairo, Paducah, Ky., Cape Girardeau, Mo., and Evansville, Ind.

Stein asked that anyone having any knowledge of the case, however unimportant it might seem to be, contact the Illinois State Police Command Headquarters in Springfield. The telephone number is 217-525-7762.

All information relayed to the state police will be strictly confidential, he said.

State police said Wednesday that Gerchenson's black-over-white 1969 Chevrolet Caprice, missing since the murder, has not yet been found.

Nor has a definite motive been found or a suspect isolated. Roy Cooley, state police detective handling the investigation, said Wednesday.

Gerchenson's body was found shortly before noon May 3, 11 hours after he was last seen near the SIU campus. He had been shot six times.

The dead man's father and brother refused to comment Wednesday on reports published in Chicago

newspapers that the family is unhappy with the progress of the investigation and has asked U.S. Sen. Adlai E. Stevenson III, D-Ill., to intervene in the case with a view towards bringing in

the Federal Bureau of Investigation (FBI).

Jeffrey H. Gerchenson, brother of the dead man, would say only that the family has been meeting with police

authorities and is following the progress of the investigation closely.

Stein said the family is not unhappy with the investigation and is satisfied

(Continued on Page 3)

Death scene

Franklin County Sheriff's Deputy Russell Bryant examines the scene near West Frankfort where the body of Michael Gerchenson was found on May 3. Several days after the shooting, 30 caliber cartridge casings were found in the tall grass. State and SIU police and Franklin County authorities are continuing to investigate. (Photo by Jay Needleman)

Daily Egyptian

Thursday, June 1, 1972 - Vol. 53, No. 156

Southern Illinois University

Whereabouts of tear gas report unknown

By Daryl Stephenson
Daily Egyptian Staff Writer

The whereabouts of an investigating report into tear-gassing incidents May 12 in the Brush Towers-University Park area was in doubt Wednesday. SIU officials said the report had been sent to Jackson County State's Attorney Ron Briggs. Briggs denied that any report had been sent to him.

The report, prepared by joint investigating committee composed of students and staff from the Brush Towers-University Park area, was delivered two weeks ago to SIU President David R. Derge, who had initially ordered the investigation.

Jefferson Humphrey, assistant dean of students for the area, said he had received a letter last week from Derge which said that Derge "had turned the material over to the State's Attorney for further investigation."

George Mace, assistant to the president for student affairs, said Wednesday "our records indicate that the report was sent to Briggs May 18." Mace said there is a possibility that legal action will be taken concerning the report's findings, adding "I don't think we can legally release any of the material if there is pending legal action."

In a memorandum to East Campus residents and staff immediately following the tear-gassing incidents, Mace had said that "the report would be made available to any and to all."

Camille's veto stays

By Chuck Hutchcraft
Daily Egyptian Staff Writer

The Student Senate voted 15-9 with one abstention Wednesday night not to pay for windows broken in downtown Carbondale during the disturbances on May 10-11.

The senate defeated a motion to override Student Body President George Camille's veto of a bill passed earlier by the senate.

The earlier bill would have provided \$5,000 in student fees to Carbondale merchants whose windows were broken.

The bill was passed with the

He said Wednesday that he still intends to make the report available, although he couldn't say when.

When asked about the report, Briggs replied "I have not received any report from the University or President Derge. In fact, I haven't received anything at all, and I have not received any requests for an investigation from anyone."

Humphrey, Derge and Mace all said there was only one copy of the report, and that Briggs now has it in his possession.

The investigation had been ordered after two canisters of tear gas had been thrown into entrances of Schneider Tower about 1:25 a.m. May 12. One of the canisters was thrown into the main lobby of the building by what witnesses say was either a Carbondale or state policeman. The other canister was thrown into the "C" wing of Schneider about the same time. It is not known who threw the second canister, but one witness claimed that he saw an officer in a blue uniform enter and leave the wing the same time the canister was thrown.

Senate refuses to pay for windows

stipulations that a student referendum for approval of the expenditure be held, and that Carbondale Neal Eckert assume partial responsibility for the disturbances.

The defeated motion came in the form of a bill submitted by Gary Kasper, commuter senator. Kasper's bill asked for no exact amount—only enough to cover for all the window breakage.

Urging the senate to pass the bill, Kasper said in a prepared statement, that Student Government must assume the responsibility for the damage in order to be trustworthy.

Senator Buzz Talbot said to Kasper's

remarks, "Our responsibility ended when the march ended."

Earlier in the meeting, Camille said he vetoed the earlier bill because he felt the senate "was passing the buck" by using a referendum to decide the matter. The senators, he said, should act according to their own moral conscience. Camille said he vetoed the bill Wednesday morning.

The senate overrode another veto by Camille of a bill supporting the Student Health Consumer Council's report.

The overriding motion was passed by a 26-0 vote.

Gus

Bode

Gus says what's a lost report among friends.

Hillel House will be razed to pave way for parking lot

By Ken Townsend
Student Writer

The Hillel House is going the way of the Temple of Jerusalem. The center of "Jewishness" in Carbondale is being torn down this summer—only this time, according to Rabbi Earl Vinecour, the University is the culprit instead of the Romans.

And unlike the Romans who left behind the legacy of the "Wailing Wall," Hillel will be spared no heritage except memories and uncertain relocation plans, Rabbi Vinecour said.

The legacy the University will leave is the proposed \$8.9 million east campus sports and recreational complex covering the entire area from Washington to Wall and East Grand to Hester Streets, according to Willard Hart, university architect.

The complex will be funded from Student Welfare and Recreational Facility (SWARF) monies. The SIU Board of Trustees approved the

location based on figures indicating the east campus area as the center of student population, Hart said. "The complex has been in the serious planning stage for seven years now," Hart said. "It will take about a 30-month construction period to complete it. Our earliest target date is sometime in 1975."

Rabbi Vinecour said he asked for an extension date for that reason because Hillel has no place to relocate," although "we knew we would have to move for about a year now."

"Several alternatives are open to us," Rabbi Vinecour said. "We can buy a little land next to the Newman Center and set up a small trailer until we find a new location or we can name a committee composed of faculty members and local people to push fund-raising activities. I think the latter will be our major concern."

Rabbi Vinecour said he would like the fund-raising to emphasize a

special appeal to the parents of the 3,000 Jewish students who probably could contribute \$50 each and we could have a new Hillel overnight."

Hillel House will remain occupied until June 18, when Rabbi Vinecour and a group of students leave for Israel for a month to do volunteer work in a Kibbutz (collective farm). It finally will be razed July 15 to make way for a parking lot, according to Hart.

Hillel was originally acquired as the Horner House, named after Illinois Governor Henry Horner, "the only Jewish governor of the state," according to Rabbi Vinecour.

"The house was a gift from concerned faculty members," Rabbi Vinecour said, "and for that reason, despite our being thrown out, we owe the University quite a lot for letting us use the facility. It has been most cordial in its dealings with us."

Depression tale told

Jack Warden is featured in "A Memory of Two Mondays," Arthur Miller's powerful play about blue-collar life in America during the Depression. This "NET Playhouse—On the Thirties" production will be seen tonight at 7:30 on Channel 8.

Life during Depression on Playhouse tonight

Thursday afternoon and evening programs on WSU-TV, Channel 8:
4 p.m.—Sesame Street; 5—The Evening Report; 5:30—Mister Rogers' Neighborhood; 6—The Electric Company; 6:30—Sport Tempo; 7—Thirty Minutes with U.S. Sen. Hubert Humphrey; D-Minn. presidential hopeful who will discuss strategies in California primary and other aspects of his candidacy.
7:30—NET Playhouse—The 30's.

"Arthur Miller's 'A Memory of Two Mondays.'" Estelle Parsons, Cathy Burns and Jack Warden star in the first in a six-part series in Miller's bleak portrayal of blue-collar life in America during the Depression.
9—World Press; 9:45—The SIU Report.

10—The Movie Tonight, "The Long Gray Line." Tyrone Power and Maureen O'Hara star as an Irish immigrant who finds a home and love at West Point.

SGAC movie 'China,' scheduled for tonight

Collegiate Common Market Conference: 8 a.m.-5 p.m., Student Center.
Convocation: Max Morati, "Turn of the Century", music, 1 p.m., SIU Arena.
S.G.A.C. Movie: "China," 7 and 9 p.m., Student Center Auditorium, admission free.
School of Music: Senior Recital, Suzanne Garramone, 8 p.m., Old Baptist Foundation.
Intramural Recreation: 8-11 p.m., Pulliam Pool, 3-11 p.m., Pulliam Gym and Weight Room.
Eine Deutsche Kaffeestunde: 1 p.m., Woody Hall Cafeteria.
L.A. & S. Alumni: Banquet, 6 p.m., Student Center Ballroom D.
Parachute Club: Meeting, 7:30-10 p.m., Home Economics 118.
Carbondale Community Center: Duplicate Bridge, 7:30 p.m., free bridge lessons, 8-10 p.m., 208 W. Elm.
Social Work Club: Meeting, 7:30-9 p.m., Wham Faculty Lounge.

Shawnee Mountaineering Club: Meeting, 6:30-9:30 p.m., Lawson 121.
Student Int'l Meditation Society: Meeting, 7-10 p.m., Morris Auditorium.
Sailing Club: Training, 8:30-9 p.m., Lawson 251; EX. meeting, 8-9 p.m., Lawson 171; Meeting, 9-10 p.m., Lawson 171.
Hillel House: Hebrew, 7:30 p.m.
Grand Touring Auto Club: Meeting, 7:30-9:30 p.m., Student Center Room A.
Christian Science Organization: Meeting, 8 p.m., Wesley Foundation.
Pi Sigma Epsilon: Meeting, 8:30-11 p.m., Student Center Room B; Pledge Meeting, 8 p.m., Student Center Room C.
International Student Services: "Coffee Hour" reception, 3-5 p.m., International Student Center, Woody Hall Patio.
Southern Dancers and W.R.A.: "Krowpohs Twelve", 8 p.m., Furr Auditorium, free or 25 cent donation.

Pro-Derge rally set for Thursday

A press conference for a "Pro-Derge Rally" will be held at 1 p.m. Thursday in the Student Government offices in the Student Center.

The event is sponsored by a group calling itself Student Derge Supporters, a spokesman said.

Peoria woman killed in car-motorcycle crash

PEORIA (AP)—A Peoria woman was burned to death Wednesday when the motorcycle on which she was riding collided with a car, exploding the auto's gas tank.

Mrs. Maxine McQueary, 55, was riding on a motorcycle driven by her son, 30-year-old James Vaughn. Mrs. McQueary was pronounced dead at the scene. Vaughn was taken to the burn center at Springfield's Memorial Hospital with serious burns.

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 R. Long, Telephone: 366-3571.
Student news staff: Glenn Angelo, Fred Brown, Jim Braun, Barry Cleveland, Ed Chumeliss, Roland Halliday, Chuck Hutchcraft, Mike Klein, Richard Lorenz, Dave Mahaman, Sue Milien, Pat Nassman, Sue Rice, Ernie Schmidt, Tom Shewhago, Daryl Stephenson, Ken Stewart, Randy Thomas, Jan Tranchita, Monroe Walker, Photographers: Nelson Brooks, John Loppritt, Jay Neelerman.

DEATH LIVES!

NOW SALUKI CINEMA

"TALES FROM THE CRYPT"

WEEKDAYS AT 7:00 & 9:00 PG

VARSITY
PARAMOUNT PICTURES PRESENTS
The Godfather

Cast by Intestines & Paramount Pictures
R 2:00
5:20-8:40

New LIBERTY
MURPHYSBORO 684-6022

NO PRICE INCREASE!

3 DAYS ONLY!
7:30

Cecil B. deMille's **The Ten Commandments**

EGYPTIAN DRIVE-IN THEATRE OPEN 7:45 STARTS AT DUSK
CHARLES BRONSON & JACK PALANCE

"Chato's Land" PG THEATRE United Artists
PLUS SIDNEY POITIER

"THE ORGANIZATION" GP COLOR THEATRE United Artists

2 BIG HITS

A BOY'S AWAKENING
A GIRL'S DESIRE...

The excitement of the night makes the **RED SKY AT MORNING**

RICHARD THOMAS
CATHERINE BURNS
DESI ARNAZ, JR.

PLUS
THE GREATEST WESTERN OF THE CENTURY...

CLIFF ROBERTSON
THE GREAT NORTHFIELD & MINNESOTA RAID

101 LASTGATE 457-2685
SKY 7:00 RAID 9:00

NATIONAL GENERAL'S
FOX EASTGATE
FRIDAY-SATURDAY LATE SHOW
11:00 PM

EXCLUSIVE 1st RUN SHOWING

YOU'LL HAVE TO SEE IT TO BELIEVE IT!

AN IN-DEPTH STUDY OF CENSORSHIP, PORNOGRAPHY & OBSCENITY IN AMERICA TODAY

CENSORSHIP

WARNING: Anyone offended by complete sexual frankness should not view this film!

ADULTS ONLY

PLEASE NOTE: Due to the explicit nature of this film, everyone upon request, must have proof of age.

Changes coming
University House, although presently empty, will soon become the scene of activity as decorating gets underway so that SIU President David R. Derge can occupy it by July 1. Derge has recommended that The Furniture Center of Bloomington, Ind., do the work, which is expected to cost less than the \$45,000 allocated by the Board of Trustees. (Photo by John Lopinot)

\$5000.00 REWARD

For information leading to arrest and conviction of person(s) involved in murder of Michael Gerchenson, an S.I.U. student; slain early Wednesday, May 3, 1972.

You need not disclose your name. All information will be kept strictly confidential. Anyone having such information should phone:

Illinois State Police
Command Headquarters

(217) 525-7762

Committee completes work on review of GS courses

By Richard Lorenz
Daily Egyptian Staff Writer

The general studies joint standing committee Wednesday finished its review of general studies by completing work in areas D and E.

In area D, 109, Elements of Probability, and 110, Economic and Business Statistics were returned to the appropriate departments. 103a and b, Oral Communication of Ideas, were reconsidered, and it

was decided to make these courses optional. Previously, the decision was to make 103a or b a requirement.

In area E, the committee recommended to the Faculty Council that the name of the area be changed to Human Health and Well-Being. All existing three-hour courses in area E were retained. A representative selection of the physical education courses will be retained. A recommendation will be sent to the Faculty Council that the hours

required in area E be increased from five to six.

Concerning appeals of previous decisions, the committee did not reconsider its previous action concerning the dropping of 10 philosophy courses from area C and the dropping of GSD 107, Basic College Mathematics. The committee failed to approve a request that GSC 215, Types of Religion, be made into two, four-hour courses. The present GSC 215, a four-hour course, was retained. It was also agreed that foreign languages does not belong in area D.

The appeal on GSB 312, Comparative Economic Systems, was delayed until a discussion with Randall Nelson, chairman of the government department, can be held.

Smog pollution blanket covers Miami area

MIAMI (AP)—Dade County officials, angry after five days of a choking blanket of industrial smog from Ohio, Pennsylvania and Tennessee, demanded Wednesday immediate action by the federal government and the states to shut down the polluters.

"The pollution flow is a threat to Dade County and its citizens," said Dade pollution control chief Peter Baljet. "It has got to be stopped now."

The National Weather Service said it tracked clouds of dirty brown smokestack emissions last week as they rode air currents into Florida from the three states.

"It even showed up in photos from

the space satellite used in checking weather patterns," said forecaster Vaughn Carmichael.

From Sunday to Thursday, the pollution was trapped at ground level by a temperature inversion, and most of peninsula Florida was blanketed in a haze. The smog led to an increase in respiratory attacks and admissions to hospitals, officials said. In one of a series of letters, Baljet asked pollution control directors of the three states to "immediately make use of your power and authority to order cessation of operations causing such conditions."

Baljet also asked them to furnish his office with their master plans for meeting air quality standards dictated by the U.S. Environmental Protection Agency (EPA).

\$5,000 reward offered by family in murder case

(Continued from Page 1)

with state police procedures.

However, a spokesman for Stevenson admitted that the family had approached the senator, asking that he intervene.

William Flanagan, administrative assistant to Stevenson in charge of the senator's Chicago office, said Wednesday that Jeffrey Gerchenson had requested intervention.

"We told him that a senator has no right to intervene but that we would make an inquiry to the state police, and we did just that," Flanagan said. "We found no grounds for the FBI to be called in. We did not intervene—we simply made an inquiry."

Cooley said he had been contacted by an unidentified aide of Stevenson, who made an inquiry as to the progress of the investigation. The aide indicated no dissatisfaction with the investigation's progress, Cooley said.

The state police detective also said he last talked to the dead man's father, Emile Gerchenson, a drug manufacturer in Chicago, about a week ago. The elder Gerchenson did not mention any dissatisfaction to him, Cooley said.

MERLINS next door

presents

\$.75 Special

with this coupon

Regular price \$1.00

Fresh fruit & cream drinks

11 a.m. - 6 p.m. only

Banshee	Strawberry Cooler
Honolulu Cooler	Tequila Polynesian
Banana Sour	Grasshopper

Chocolate Brandy Alexander

Black Graduates '72

The Last Blast

Kappa House Thurs. June 8th 10 p.m. - until?

Graduate Reception

Friday June 9th 3:00 p.m.

University Ballrooms A.B.C.

Black Programming Committee

WIDB RADIO AND STUDENT GOVERNMENT ACTIVITIES COUNCIL

Present "A 1940's DANCE"

Featuring
JOE STAINS & THE MODERNAIRES

Sunday June 4th 7-11pm Student Center Ballrooms

* See Glenn Miller & Sonya Henne in "Sun Valley Serenade" (film)!

* Prizes for best 40's costumes, best jitterbuggers, etc.!

* Win a deluxe waterbed! (door prize)

* Free!! Sponsored by Student Government Activities Council

Joe invites Nixon to discover America

By Arthur Hoppe
Chronicle Features

Dear President: I, Joe Sikspak, American, taken in hand to stick a seed or two in your ear.

First out, I want to say I think you done a real swell job over there in Moscow and wherever else it was you went, ironing your grievances, like we say in the Union, with those Commie bosses. And I sure hope you and the wife had a real nice time.

Now, to tell you the truth, all this stuff about missiles and trade agreements and space shots is pretty complicated. I'm not too sure I got all the details down on the deals you worked out.

But I seen you on the TV and from the way you were smiling, I figure you got the best of them. And speaking as an American, which I am, it sure made me proud.

The thing is, you must just about be running low on places to visit. That's what gave me this great idea. Now that you've visited Moscow, Peking and wherever else it was you went, how about visiting us?

Now, look, I'm not saying we got any great sights to see. We got no Great Wall like they got in China. But the slag heap down back of the foundry's nothing you'd sneeze at.

And we got no Bullshy Ballet like they got in Moscow. But the Millard Fillmore High School's putting on "Time of Your Life" for the senior play and I think you and the wife would get a kick out of that.

Speaking of the wife, I see where she spent \$156 in half an hour in that gum store in Moscow. She could do better than that in 15 minutes down at Dinwiddie's Emporium. But you know how prices are around here. (No offense.)

But the main thing is grievances. I can tell you really like ironing grievances and you're pretty darn good at it. Well, believe you me, we got more grievances than you could shake a stick at. You could find more grievances to iron around here in a day than you could in Moscow and Peking in six months. You could really have yourself a swell time.

I was down to Paddy's Place last night and I put it up to Paddy, himself. "Paddy," I says, "give me a Seven high and let's invite the President to come here to iron our grievances."

Now Paddy used to be an aerospace engineer, but he's got his blind side. "Impossible, Joe," he says. "No American President's had the courage to visit an American city for the past six years."

"Courage?" says I. "Didn't the President have the courage to go to Peking when he was alone and surrounded by 700 million heathen Chinese?"

"True," says Paddy.

"And didn't he have the courage," says I, "to go to

Moscow where he was alone and surrounded by 250 million Commie Bolsheviks?"

"You're right, Joe," says Paddy. "But here there's a difference."

"What difference?" says I.

"Here," says Paddy, "he'd be surrounded by Americans."

Well, speaking as an America 1, which I am, I think it's a hell (excuse me) of a thing when an American President's safer being surrounded by Commies than being surrounded by Americans. Here's hoping you can prove Paddy wrong.

Yours Truly,
Joe Sikspak, American

Don Wright, Miami News

Letters to the editor

Man responsible

To the Daily Egyptian:

In reply to Marc B. Smith: Junior, Administration of Justice:

Concerning your letter published May 24, 1972, I would like to make a few comments.

First, the statement dealing with the students arrested on May 11 and 12: "Bruised from clubbing and tired from throwing rocks." Unless my memory fails me I seem to remember that most of the rock throwing was on May 10th and the arrests at the "Free Forum" area happened the following night. I also don't remember any Carbondale or SIU police officials admitting to clubbing. Possibly on this you would like to be called to testify for the defense of those arrested.

Second, the statements: "Free speech is a constitutional right. However, disregarding all rules and turning the Free Forum area into a weekend resort campground is not so innocent." I got out copy of the Interim Policy on Demonstrations (sent to me by SIU), it said nothing about tents and other camping equipment. It did however state that the Free Forum Area could be used to have "a discussion, assembly, rally, or peaceful demonstration". The Vigil was considered an assembly by Ed Hammond, Asst. to the president for student relations, and allowed to remain in the area. So instead of "disregarding all rules", which surely would have led to their arrest, the people participating in the Vigil withstood considerable administration and police harassment and kept the tents up.

Finally the third statement I take exception with is the one about people knowing about the curfew. There was no curfew on University property that night and I state that the real criminal, the man who was responsible for the arrests and bruises on both sides, was President David Derge.

In conclusion I've heard of "Blind Justice" but even you as a major in the "Administration of Justice" must realize how much bullshit and misrepresented facts you put in your letter.

Joe Kowalczyk
Junior, History

Editorial criticized

To the Daily Egyptian:

Dave Mahsman's editorial on firearm controls, shows the considerable over-emotional bias common to such diatribes.

His lambasting of the National Rifle Association is indicative of one who allows no opinions other than his own, all other opinions being held by unthinking subhuman clods.

The fact is, NRA members are worthy, high caliber people of no small standing in their communities. I doubt there were any NRA members breaking glass in the late unpleasantries. Casting aspersions on the other fellow's group, is a tired old political trick.

It is not true that criminals and lunatics can be rendered harmless by anti-gun legislation.

It is not true that police protection for citizens is so adequate that he need not be able to defend himself. Many women living alone genuinely need a handgun.

It is not true that everyone can be registered.

thousands are ignoring the Illinois Firearms Owners Registration law.

It is not true that a gun is necessary to assassinate a candidate. Anyone who has seen the Wallace film, knows that a man could be fatally injured with a rusty nail while walking into such a crowd.

It is not true that the problems of New York or Chicago are the same as Texas or Wyoming or Southern Illinois.

It is true that no political killing or serious attack has been done by a person who had a legitimate beef with his victim. In every case he has been a lunatic who was stirred up by some imagined injury and fanned by emotional rhetoric spread by devious groups in society. Since most deviousness today stems from the campus, should we close all major universities during an election year?

Jack Newton
Staff, Broadcasting Services

When us becomes them

To the Daily Egyptian:

This letter is in response to Michael Louis Bernard's letter to the Egyptian in which he related an experience of being refused as a potential tenant because of being "colored". The landlord to whom Bernard spoke, claimed his renters stated they would move out if "coloreds" moved onto the property.

The undersigned are renters of the houses and trailers on the property. None of us were ever asked, by the landlord, of our feelings about having black neighbors. Two of us were apprised of the incident, by the landlord, after Bernard was turned down and another concluded from Bernard's description of the area and the landlord and his wife, where the incident occurred.

We wish to state that none of us would have objected to or moved out because of blacks moving in. A good neighbor isn't determined by skin color. We, in no way, reflect or support the landlord's racist at-

titude. Three of us are now seeking other housing because of Bernard's experience which was more or less the straw that broke the camel's back on top of related kinds of incidents and attitudes manifested by locals in this end of town. Further, a letter of protest is being prepared informing the landlord that if he persists in his racist policies, he will lose more of his present tenants. Apparently we fall into the landlord's category of "them" rather than his category of "us," by reason of our moral and social convictions.

Delores F. Wilkinson, Anthropology;
Richard Dunseth, Biology and Chemistry;
Frank and Kay Russell, Sociology;
Joel D. Taylor, Radio and Television;
Richard Dunseth, Viology and Chemistry;
Suzanne Uluk, General Studies;
Craig Lipscomb, Carbondale;
Keith Lipscomb, Carbondale.

Gus, chicken episode draw fire from letter writers

People, not chickens

To the Daily Egyptian:

Re: "Gus says he's not excited about coed housing—he's shackled up with chicks in his dorm room for years."

For all these years that we've been going to school and hanging out around here we always wondered about Gus and felt he was a little weird and today we got the final proof. Imagine our little Gus a pervert into bestiality!!!! Sleeping with "chicks"!!!! The ASPCA will be after him in the near future, that's for sure.

It strikes us as totally absurd that on the previous Saturday the DE did a fairly fine magazine edition on the issue of Women's Liberation and then stoops to this low level of journalistic clap trap. Women are not "chicks," they are people!!

Marianne and Shelly Rosenzweig
Carbondale

Turnabouts's fair play

To the Daily Egyptian:

It seems like you can't say anything without being accused of having a prejudiced attitude. But what has happened to the right of freedom of speech? Doesn't Gus Bode have that right, too? I guess if we can call men "male chauvinist pigs," they can call us "chicks."

Granted, women are suppressed, and we agree they should be treated equally, but childish behavior is no way to gain respect.

Mary DuBois
Junior, Elementary Education

Debbie Capron
Senior, Biological Sciences

Dry goods

To the Daily Egyptian:

Dear Ms. Marasco,

If you are in fact protesting the statement, "If God had meant for women to be equal, He'd have made 'em men," why is it that you were attired in clothes typically associated with men? Is it that you are in fact trying to prove the statement—not disprove it?

Deborah Paul Boulet
Graduate, Business Administration

New dictionary

To the Daily Egyptian:

In a letter in the Daily Egyptian May 24, the first two lines read: "The students who were tiled out of Jackson County Jail on Friday were injured, bruised and tired. Bruised from clubbing and tired from throwing rocks." This is a gross misinterpretation of the facts. Anybody with any eyes in his or her head that was in the Free Forum Area the day in question could see that stones, in fact, were restrained from being thrown. I do agree that some stones were thrown, but not until after the police violently and brutally attacked the demonstrators who had just finished the Pledge of Allegiance, the National Anthem and All We Are Asking Is Give Peace A Chance.

Another point in Marc B. Smith's letter states: "...The Rabbi should perhaps use his authority to deter rather than justify such a situation. If you at all know the Rabbi, you would know that he in fact has been teaching peace and non-violence as long as he has been in Carbondale. He did not justify any actions, he merely presented facts.

One last fact: the persons who were in the Free Forum Area Thursday night were not camping out. They were protesting an abomination in our administration and government. There were sleeping bags present but not for a campout, but for a 24 hour vigil. Perhaps Mr. Smith you need a new dictionary.

Randy Donath
Freshman, Photography

Help!

Help: The Daily Egyptian has received many letters which cannot be published because they have not been verified. Some letter writers have no listed phone number and others we have not been able to reach at home. We would like to publish these letters before the quarter ends but we cannot if they are not verified. If you have written a letter that has not yet been published, and you have not been contacted to verify it, please call the Daily Egyptian at 536-3311, extension 224, or come in person to the Daily Egyptian Newsroom, Room 1247, in the north wing of the Communications Building.

Had to laugh

To the Daily Egyptian:

I had to laugh at the front page headline of Thursday's Daily Egyptian: "Women attack Gus Bode statements as 'sexist.'" I suppose they were, but more importantly they were humorous. Apparently some of you diehard Women's Liberationists are so insecure, you can never laugh at yourselves. That's too bad.

It seems one of you is always screaming about "sexism" and "male chauvinism." I doubt you even know what chauvinism means. According to the American College Dictionary, chauvinism is "zealous and belligerent patriotism or devotion to any cause." I know few if any real male chauvinists. Female chauvinists are another matter, however.

Sexism is not a one-sided affair, you must admit. Both sexes are responsible. Sure, men use women as objects but don't try to tell me that women don't use

men in the same way. You don't like men looking at you because of the lust in their minds. Bullshit, why did you ban the bra? Just what do you want men to do when you walk by with your tits bouncing all around? Should we close our eyes or run home and hide under the covers? Why don't you admit you are just as sexist as men?

You claim to want true equality, but tell the truth. You want superiority. I've yet to see Women's Lib protest the Army for not drafting women. Have they ever protested alimony settlements? I doubt it.

Women's Lib has done some good things. Equal opportunity is important. Equality, however, does not mean "sameness." When it comes to imply this, I cannot support it. By the way, if you want to throw a chicken at me, be my guest, I could use the meal.

Bob Ekstrand
Senior, Sociology

Call her Mrs.

in print—I not only prefer, but INSIST on MRS.

I'm proud of my MISTER and love every minute of being his MRS.

Could be some jealous "chicks" have no Mr. and want desperately to be a Mrs.?

Mrs. Dorothy V. Bryant
Chief Clerk, University Park

Alternative

To the Egyptian:

Who do these women think they are? In the demands printed in the paper, angry females instructed the Daily Egyptian to stop using the words "Miss" and "Mrs." and refer to all women as "Ms."

Well, if they want to be equal, then they should demand that the Daily Egyptian stop using any title at all to precede a female's name. If you'll notice, women, there is absolutely no title of courtesy used to precede a male name. So who do you think you are asking for special treatment with this "Ms." stuff?

Steven Short
Senior, Radio-Television

Clear record

To the Daily Egyptian:

Recently a 'minority' of students have taken a rather harsh view of law enforcement agencies, and in particular the Saluki Patrol. This view was made apparent by Randy Donath's "letter to the editor", when, while in Thompson Woods, he said he saw "...sitting on a rock, smoking cigarettes, hats off, talking to each other, two Southern Illinois University security officers", and when he said "...the Security officers do not give a damn about the students...". Mr. Donath went on to criticize the SIU police force for not doing anything to stop crime.

After investigating the matter with the SIU police, I discovered that the two Saluki patrolmen were placed there to prevent crime. It makes sense to me that they choose a central point of Thompson Woods, such as the rock. For them to be continually wandering around would be rather senseless. Or would you, Mr. Donath, on the other extreme, prefer seeing the police in full riot gear, ready to bust any would-be 'Criminal'? I feel that you would not care for this overly forceful measure either.

Mr. Donath's comment, "obviously the security officers do not give a damn about students", is very inaccurate. I personally have been treated with a great deal of respect by the Saluki Patrol. On several occasions they have assisted me to the fullest extent possible, and have generally served the student community to our best interest. I'm certain the majority of students find this to be true, thus showing the narrowness of Mr. Donath's statement.

I would like to point out that only a minority of SIU students refer to the police as "pigs". The vast majority feel that the policemen are just men doing their best to serve the community, and that they are men that care about their community. In other words, policemen do give a damn about the students. Let's get the record straight!

Tom Bunchman
Freshman-Pre-Optometry

Lynn Keeper
Sophomore-Pre-Med

Gross profit

To the Daily Egyptian:

I find that the situation with the University Trailer Court is hilarious. A recent article states: "profits from the court of more than \$9,000 a year are being used to pay dormitory debts." It seems that this is the only on-campus housing area that is making any money at all. Now the University wants to close the court down and build a parking lot for east campus residents. Now it seems to me that the majority of students living on the east side of campus are freshmen. Also it seems to me that freshmen are not allowed to have motor vehicles. My logic is this, the University must seem to think that they will make more money off the students who park in the lot illegally, than they will off the court residents. It figures.

Frank W. Oglesbee
Radio-Television

Mark Scott
Senior, Mathematics-Sociology

Allen case under national investigation

By Pat Nusaman
Daily Egyptian Staff Writer

A formal committee of the American Association of University Professors (AAUP) will visit SIU June 15-17 to investigate the case of Douglas M. Allen, an assistant professor of philosophy denied tenure by the Board of Trustees.

"The national office considers this an extremely important case," Bob Harrell, president of the local chapter, said. "It will be getting its full attention until it's over."

An investigative committee of three members will interview people on campus connected with the Allen tenure case, recommended by Harrell, Allen and President David R. Derge.

Joseph E. Schwartz, associate secretary of the national office, has written Derge to ask him to recommend anyone he wants interviewed by the committee, Harrell said. "In the meantime, I am trying to set up meetings with a broad range of people, including as many members of the board as possible and other people that have been intimately involved in the case," he said.

The members of the committee will be Wilson Thiede, education, University of Wisconsin at Madison; John Granorse, philosophy, University of Georgia; and Carol Stern, English, Roosevelt University at Washington D.C.

The committee will not only be concerned with Allen, Harrell said, but also with the general conditions

of academic freedom and tenure at SIU. Anyone who feels that he would like to be heard by the committee should contact Harrell at the SIU Department of English.

The committee, Harrell said, is an extremely fine "blue ribbon" committee.

"Schwartz," he said, "doesn't expect the case to hang fire for long."

Judge rules against defense motions in race track case

CHICAGO (AP) — Judge Robert L. Taylor denied Wednesday several defense motions filed in behalf of Otto Kerner, former Illinois governor and U.S. Appeals Court judge, and four other persons charged with misdeals in connection with race track stock.

The U.S. District Court judge issued a written ruling that denied almost all of the 43 pretrial motions of the defense. Among these was one which called for dismissal of the indictment because of numerous newspaper accounts about the two-year investigation published before the indictments were returned Dec. 15.

Judge Taylor entered the 42-page ruling before the start of pre-trial

hearings on four other motions of the defense. The defense withdrew one of these, a motion to dismiss the indictment because of the alleged unauthorized presence of an Internal Revenue Service agent when Kerner testified before the grand jury.

Kerner was unable to identify the agent at the hearing.

Judge Taylor also dismissed a claim by attorneys for Joseph E. Knight, a co-defendant, who was state director of financial institutions from 1962 to 1968 when Kerner was governor.

Knight maintained he was trapped by the government which, he said, failed to advise him he was a prospective defendant.

HAVE YOU GIVEN MUCH THOUGHT TO WHAT YOU'LL BE DOING TOMORROW?

Finding a job that gives you satisfaction isn't easy today. Not in a world as confusing and complex as ours.

But the Paulist finds a runaway youth, listen to the problems of a senior citizen, organize a Home Mass or conduct a forum on narcotics. Because Paulists have always been pioneers in communications, he may communicate through the printed word or through mass media such as radio, films or television.

Whatever tool he chooses, the Paulist gets his "message" through.

Can you think of any other life that will provide more inner satisfaction for you?

For more information about the Paulist priesthood write to: Rev. Donald C. Campbell, C.S.P., Vocational Director, Room No. 200,

paulist fathers.

415 West 59th Street
New York, N.Y. 10019

Summer dance workshop to offer wide training

A Summer Contemporary Dance Workshop, conducted jointly by the Department of Physical Education

Wayne films set for next week

Four John Wayne films are scheduled for June 5, 6 in the Student Center Auditorium, Ronda Starnes, head of the film committee for the Student Center Programming Committee, said.

The films to be shown Monday are "The Searchers" at 7:30 p.m., and "Rio Bravo" at 10 p.m. Tuesday's films include "Operation Pacific" at 7:30 p.m., and "Big Jim McLain" at 10 p.m.

An admission of 50 cents will be charged for each film, Miss Starnes said.

for Women and the Theater Department, will be held at SIU June 19-July 28.

The workshop will offer concentrated studies in technique, theory, improvisation, composition, choreography and theater production. Sessions will be held five days a week from five to seven hours daily.

The course, worth eight hours of undergraduate or graduate credit either in physical education for women or in theater, will culminate in a full-scale production choreographed by students and staff.

The staff will be headed by W. Grant Gray, director of the Southern Dancers, a dance company which presents more than 15 productions in 50 different performances each year.

IBI reports opening of 6 regional offices

Illinois Law Enforcement Director Herbert D. Brown has announced the opening of six regional offices of the Illinois Bureau of Investigation (IBI), including one in Marion.

The Daily Egyptian reported the opening of the Marion IBI office April 6, but Brown's announcement Tuesday makes the opening official. The Marion office has been open since April 10.

The regional offices will be staffed by resident agents, who will live in the assigned communities, Brown said. Agents and their supervisors will have office space and staff in five of the six cities on or before June 1. The IBI has taken three offices in the new Marion Regional Of-

fice Building, 2209 W. Main St. The Marion office will have three agents in addition to a supervisor.

Other cities and the number of agents in addition to one supervisor are: Belleville, four agents; Joliet, two agents; Rockford, two agents; Rock Island, two agents; and either Pekin or Peoria, two agents. No opening date has been set for an office in the Pekin-Peoria area, Brown said.

Brown said the agents' first assignment will be to establish a liaison with other law enforcement agencies. He said narcotic and organized crime agents will be assigned to each office, and assignments will be made by the supervisors accordingly.

MR. WHITT'S
bar-b-q

FREE PEPSI WITH ANY RIB ORDER!

HOURS: Mon. - Thurs. 10 a.m. - midnight
Fri. & Sat. 11 a.m. - 3 a.m.
Sun. noon - 8 p.m.

CARRY OUT SERVICE
217 W. WALNUT
Ph. 549-8832

Horstman's
CLEANERS & FURRIERS

Let Horstman's Get Rid of Your Hang Up

Why take your winter clothes home when you can keep them cool at Horstman's

- * Cold Storage Vault Protection For Your Winter Clothes
- * \$4.95 plus regular Cleaning Charge

Store Now - Pay Next Fall

303 S. University ph 457 - 4000

BONA PARTE'S
Retreat
Anniversary Week 3rd Nite

ARROW
MEMPHIS
tonite only

FREE ADMISSION TO ALL TIL 10:00

25c draft for everyone!

Ian MacNiven and Mary Stearns

Poetry award winners announced

By Jan Tranchita
Daily Egyptian Staff Writer

One freshman and one doctoral candidate have received first place awards for poems submitted in the Department of English Georgia Winn Poetry Award contest.

Mary Stearns, freshman from Prospect Heights, and Ian MacNiven, graduate student from Surinam, South America, each

received \$50 awards for their winning entries, according to Larry Taylor, professor in English. The two poems were selected from 33 finalist works that were originally in a group of almost 300 entries, Taylor said.

The award was set up by Henry D. Piper, department chairman, to honor the professor emerita. Monetary prizes were donated by senior faculty members in the English department, Taylor said.

Ms. Stearns' ten-line poem was entitled "Query Not." Taylor said he thought the poem was about death or some "mysterious element that doesn't have an answer."

MacNiven's poem entitled "Photographer" is also a short piece, Taylor said, and deals with the esthetics of photography.

The winning poems will be published along with the 31 other finalist entries in the fall publication of the English department magazine, "The Search."

"The Search" is published in conjunction with the SIU Press, Taylor said and includes the best poems submitted to the editorial board.

Taylor, three graduate and two undergraduate students make up the editorial board for the magazine.

The judges for the contest were Piper, James Benziger, professor in English and Judy Little, professor in English.

not necessarily make a better university community."

Spees filed a reservation about the code. "I agree with the theory of a behavioral code which permits the academic community to attend to its educational functions," Spees said. "However, a code which sets up a judicial and legalistic system as complete as this one I find to be more binding than freeing. The proposed code and my personal philosophy of higher education are somewhat incompatible."

Hardenbergh, graduate faculty representative and committee chairman when Wasby leaves, also filed a reservation. Hardenbergh is concerned about the structure of the hearing and appellate system. He is particularly concerned with the loss of a constituency panel at the trial level, and the composition of appellate hearing panels.

Wasby, general faculty representative and chairman while the committee was active, dissented to the provision calling for the use of the full range of penalties for any violation. Wasby would prefer a graduated range of penalties for violations.

Dissent language is also expected from another committee member—Edward Hammond, assistant to the president for student relations.

'Legal counsel opposes proposed conduct code

By Richard Lorenz
Daily Egyptian Staff Writer

Four dissenting views from Community Conduct Code committee members—including one from the University's attorney—have been attached to the proposed code which the University Senate's judicial and grievance committee will take under study at a meeting at 4 p.m. Thursday.

T. Richard Mager, University legal counsel, in a memorandum to code committee chairman Stephen L. Wasby, has said the code in its present form is unacceptable to his office.

Other objections to parts of the code have been expressed by Emil R. Spees, acting dean of student services; William Hardenbergh, associate professor in government; and Wasby, associate professor in government.

Mager said the legal office supports the idea of a community code, but the proposed code has provisions which are "unnecessary," "undesirable" and "impractical." Previously, Mager questioned the need for the code. "I don't believe a code is legally necessary or desirable for a university," Mager said. The courts have said that a university has the power to complete its mission. A code will

Best munchy in town
CARMEL CORN
(made with real butter)
25c
Thurs. Only

Crazy Horse—Campus Shopping Center
Home of the 19c hot dog

Nixon well received in Polish capital

WARSAW (AP) — President Nixon returned to this Communist capital Wednesday, retracing his steps of 13 years ago, and received a warm welcome from an estimated 300,000 clapping, chanting Poles.

The crowd appeared to be larger but not as emotional as the throng of a quarter-million that mobbed Nixon here in 1959 when he was vice president, said correspondents who made both trips.

At one point Wednesday, however, the crowd spilled through police lines onto the streets of downtown Warsaw, halting the presidential limousine.

After the motorcade Nixon talked for nearly 90 minutes with Polish

Communist leader Edward Gierek and then was honored at a state dinner.

Nixon flew here from Tehran, Iran, where a series of terrorist bombings caused tight security to be imposed on his departure.

Poland, the Communist world's third largest country, is the fourth and final stop in a journey that has carried Nixon to summit talks in Moscow and break-through agreements with Soviet leaders.

There was no official estimate of the size of the crowd which lined the President's 10-mile motorcade route.

**ALL-LEATHER,
HANDMADE SANDAL,
"THE WATER BUFFALO"**
made in INDIA

\$4⁹⁹

**Sizes
Mens 7-12
Ladies 6-10**

The Bootery

**124 S. Illinois
'across from the IC Depot'**

**Open Mondays
till 8:30**

**We accept
Master Charge
Bank Americard**

One of America's

**Greatest Hobbies
Aquariums of All Sizes**

**From 2½ gallons to
125 gallons**

Metal and all new glass design

**our experienced staff will help you with
everything you need to know about your
new aquarium**

55 Gallon Aquarium \$74.00

USE OUR LAY-A-WAY

**See 'Geno'
Trained Monkey
and**

**'George'
the talking parrot**

**Assorted
Diver
Ornaments
49c**

**Cedar
Chips
2 five pound
bags for
the price of
1**

THE FISH NET

Murdale Shopping Center

Phone 549-7411

BORENS

1620 W. Main

FOODLINER

Lewis Park Mall
PRICES ON THIS AD
THRU SATURDAY JUNE 3

IGA TABLERITE MEATS

Center cut
Rib
PORKCHOPS lb **85¢**

IGA SPECIAL!!!
GOVERNMENT INSPECTED
WHOLE FRYERS
limit
please lb. **27¢**

U.S. Gov't Inspected
HEN TURKEY lb. **45¢**
10-14 lb. Avg.

CENTER CUT
LOIN CHOPS lb. **95¢**

Fam Pack
PORKCHOPS lb. **69¢**

24 oz.
Checkerboard
CORNISH HENS lb. **69¢**

89¢
ea.

PRODUCE

Red Ripe **California**
STRAWBERRIES
quart **69¢**

Sunkist
Large Lemons..... doz. **69¢**

Vine Ripe-Jumbo
Cantaloupes..... 2 for **89¢**

Crisp
Iceberg
Lettuce..... 2 heads **39¢**

Calif. Jumbo
Brown
Mushrooms..... 1/2 lb. **49¢**

Idaho Russett
Potatoes lb. bag..... **89¢**

THE REAL THING!

4 Large
28 oz. bottles **\$1.00**

Beef, Cheese, Sausage

Fox
Deluxe Pizza
15 oz. **59¢**
each

IGA
FANCY CATSUP
2 26 oz. bottles **79¢**

Green label
Starkist
Chunk Tuna **35¢**
6 1/2 oz. can

Chaffon-Soft
Margarine
2 pkg. of 2 8 oz. tubs **\$1.00**

DAIRY PRODUCTS

IGA grade A
Large eggs..... doz. **39¢**

Plastic jug IGA
Lowfat milk..... gallon **87¢**

Regular 2 lb. pkg.
Kraft Velveeta..... **99¢**

Pillsbury 8 oz. tubes
Cinnamon Rolls... 3 for **\$1.00**

Sweetmilk or Buttermilk
Pillsbury Biscuits..... **9¢**
each

DAD'S
ROOT
BEER 4 quart bottles
for
\$1.00

BLUE BONNETT
MARGARINE
3 1 lb. quarters **\$1.00**

Garlic, French, Italian
Russian
WISHBONE DRESSING
8 oz. bottles
3 for **\$1.00**

Mix or Match

Derge addresses special meeting of Nonacademic Employees Council

By Monroe Walker
Daily Egyptian Staff Writer

The Nonacademic Employees Council held a special meeting Wednesday to enable President David R. Derge to become acquainted with new council members who were seated May 3 following an election by mail ballot.

Council members met with the University president Wednesday over lunch in the Ohio room of the Student Center.

Derge congratulated the new council members and stated that the civil service employees are "the forgotten part of the University because you don't make news and you don't throw rocks."

He said that he was pleased that "most of the University community did not find it necessary to close the University down and that he looked forward to the Nonacademic Employees Council helping to keep peace when spring comes around next year."

Concerning the budget, Derge said that SIU was the only university in Illinois which didn't get its budget cut by the House Appropriations Committee.

"Right now," he said, "we have a bill in the legislature for funds to improve research facilities, VTI and for a new security building."

Derge added that the present budget was appropriated before he had a chance to give input and that it was a "skinny budget."

"It provides no money for salary increases," he said, "and it provides no new program money."

He also said that the task force appointed to look into the University administration "will have phased reports and the top administration of the University will be the topic of the first report and is expected soon."

He said that the task force had conducted more than 100 interviews and that the general feeling was that "we ought to have this kind of task force for improvements."

Joseph W. Gasser, council member, asked if there was a plan for feedback for the task force proceedings.

Derge answered, "there will be feedback when their job is done. We will not bury the report. I assure you."

Derge said that he was not totally pleased with his present operation and that the first task would be to "straighten out the thicket at Anthony Hall."

Lee Hester, vice-president of the council, asked if Derge was satisfied with the present level of civil service employees at SIU.

"It's a question of, are you satisfied?" Derge replied. "The more feedback I get from you, the

more comfortable I am. We need to improve communications because I think you ought to be satisfied."

Another council member asked Derge if he felt that there was a parking problem on this campus.

"I can't think of a place in the whole world," Derge said, "where they don't have a parking problem."

He said that there were all kinds of schemes being voiced from issuing bicycles to everybody to building a monorail. "To be frank," he said, "I don't know what the solution is. But any scheme you come up with is going to involve payment on the part of the user."

Carolyn Fleming, council member, asked if it was possible for civil service employees to be notified when new job positions opened so that the employee would have the opportunity to upgrade his position.

Frank C. Hartman, director of the Personnel Office, answered, stating that civil service regulations say that it is the civil service employee's responsibility to come in and apply for a position. "He is given every opportunity to take exams and he will be placed ahead of outsiders regardless of his test scores," he said.

"While we're on this subject," Bill Steele of the physical plant said, "let's bring in nepotism." He said that there were many husband and wife teams on this campus.

Partman said that there was nothing in civil service rules that said anything about nepotism.

"That is a University policy," he said, "which says that a husband and wife team cannot work in the same department."

Derge left the luncheon after one and a half hours of discussion and council members discussed

salaries, job upgrading, insurance problems and the parking situation of civil service employees with Hartman and Al Schwegel of the personnel office.

The next regular meeting of the Nonacademic Employees Council is scheduled for 1 p.m. Wednesday June 7 in the Agricultural Building.

CHICKEN HUT

201 S. Illinois

Call 549-9516

Snak Pak 66c

2 pcs. chicken-2 spuds-hot bread

Thursday only

Penney's presents Coleman

camping spectacular

At the lowest prices in town

87c

Coleman Fuel 1 gallon can

12⁸⁷

Coleman Lantern

Double mantle. Flood a 100' area.
Burns all night without refueling

11⁸⁷

Coleman Stove

Provides 2 burner lightweight cooking. Folding steel case stainless steel burners

16⁸⁷

Coleman Cooler

56 qt. Made of dolvurethane insulation and all metal outer construction

JCPenney

The values are here every day.

Monday thru Saturday 9:30 to 9:00 Sunday 12:00 to 6:00 p.m.

96 get sick from tainted well water

GRAFTON (AP) — Well water contaminated from a septic tank caused the rash of illness among visitors at Pere Marquette State Park near Grafton, an investigator said Wednesday.

Dr. Louis A. Lobes Jr., an investigator for the Federal Center for Disease Control, said in St. Louis there were a number of organisms in the well that made it unsafe.

An investigation determined that 96 persons were stricken last week with the illness which is characterized by abdominal cramps, headaches, nausea, vomiting and diarrhea.

SUPER GIFTS for DAD

FATHER'S DAY

Hammonton Park Clothes

The new pace setter in styling, patterns and comfort. Great for all SPECIAL Dad's! From Sohn's.

HERRIN - CARBONDALE - W. FRANKFORT

Bill would protest draft of Illinois men

Illinois Senate kills draft resolution

SPRINGFIELD (AP)—A resolution deploring the induction of Illinois residents into the military to fight the Vietnam war was defeated Wednesday 24-21 by the Illinois Senate.

Sponsored by Sen. Thomas Lyons, D-Chicago, the measure was one of a handful of such resolutions introduced in the General Assembly following the U.S. mining of seven North Vietnamese ports.

In a one-hour debate, Sen. Judson Sours, R-Peoria, told the Senate that the resolution "implies surrender and Napoleon Bonaparte knew that was bad French."

"What happens to \$40 billion worth of material and hardware? Sours asked. "Once we leave will the guns get pointed in our direction?"

Lyons defended the resolution, introduced at the request of students from Western Illinois University who demonstrated at the statehouse three weeks ago, as "singularly free of inflammatory language."

Four antiwar resolutions offered in the House already have been

killed in the executive committee and another Senate measure remains bottled up in the upper chamber's executive committee.

Opposition to the resolution developed early when Sen. G. William Horsley R-Springfield, said it did not mention concern for prisoners of war.

"All he wants to do," Horsley said of Lyons, "is to load every sailor and soldier right quick, admit defeat, and say let's get out of here in a hurry and leave our prisoners of war to rot. I dare you to deny it." "I do not deny it," Lyons shouted back in the uproar.

Sen. Cecil A. Partee, D-Chicago, majority leader, said, "It's time to tell the head of our government, 'You are giving a war, and nobody wants to come.' Time to tell our government, enough, enough."

Moments later, Sen. Robert Mitchell, R-Oswego, said the resolution was "nothing but an idea of somebody to gain votes and favor in an election year. It is hypocrisy in its finest hour."

"Wait a minute," shouted Lyons, and Lt. Gov. Paul Simon, the

presiding officer, cautioned senators to restrict their remarks "to the merits of the resolution, not to the motives of other senators." "I agree with most of it," said Sen. Harris Fawell, R-Naperville, who voted for the resolution. "I think 80 or 90 per cent of the people agree with most of it. We could win tomorrow if we wanted to turn that fork of land into more of a cinder than it is now."

Sen. Egbert Green, R-Pekin, who voted no, said, "When you do not include prisoners of war you reject them. I don't think any of us want to abandon those men in Southeast Asia." He called for an amendment to the resolution "to urge our government to bring those men home."

Sen. Gene Johns, D-Marion, also called for amendment of the resolution in explaining his vote, of "present."

"My heart bleeds for these young people, for the prisoner of war, and I do mourn induction of young into all branches of the service until our forces are withdrawn. And that means prisoners of war also," he said.

Sen. John Knuppel, D-Petersburg, in voting no, said the resolution was

a matter for disposal by Washington. "It is national security rather than state business," he said. Sen. Clifford Latherow, R-Carhage, said he talked to some of the Western Illinois University students said to be the inspiration of the Lyons' resolution and they admitted to him they had not read its details.

MOBILE HOME ANCHORS

Will now anchor your 10 or 12 wide mobile home with six 4 foot, acid treated anchors. Three, over the roof, galvanized, steel straps. Six aluminum standoff brackets for the low price of \$115, completely installed. All anchors electronically installed in the ground.

Bill's Mobile Home Service and Parts
Call Murphysboro - 684-4555

Unwanted Hair Removed

20 percent student discount

Complimentary Trial Treatment
Recommended by the American
Medical Association

Member of the Electrolysis
Association of America

Carolyn S. Winchester,
Registered Electrologist

Phone for Appointment 457-6023

WIDES OIL CO.

Gasoline Costs Less

Two Locations:

JOE'S WIDES
EAST MAIN

(Just Past the Dairy Queen)

EARL'S WIDES
NORTH ILLINOIS

(N. 51 - two blocks N. of CIPS)

Don't be taken in by the myth that high-priced gasoline is better. Wides gas performs as well as less cost. Unbeatable Service, too.

Fill up on Sunday and get a FREE paper FREE STROBELIGHT CANDLE

Candidates resume all-out campaigning in California

By The Associated Press

Their television debates over a few days, Sens. George McGovern and Hubert H. Humphrey resumed all-out campaigning in California Wednesday, with Humphrey's campaign manager accusing McGovern's staff of excessive spending on radio and television advertising.

Entering the last days before next Tuesday's Democratic presidential primary in the state, McGovern's schedule required appearances in Los Angeles, Sacramento and San Bernardino, covering a distance of more than 1,000 miles. Humphrey traveled to several Southern California cities during the day and evening.

Both appeared satisfied with their performances on Tuesday night's second of three television debates. The third is Sunday.

Amid growing indications Humphrey's campaign is in serious financial trouble, Jack Chestnut, the Minnesota senator's campaign manager, said a partial check of radio and television stations showed McGovern had purchased \$446,000 in media advertising through last Friday.

He said this was "a clear violation" of the agreement reached by candidates last year to spend no more than \$413,000 on media in the California primary.

McGovern, however, said his campaign will spend no more than \$450,000 for media advertising, and said the limit, including permissible transfer of funds from other states, is actually a little over \$460,000.

"I give you my word that we have not overspent the allowance," McGovern told newsmen in Los Angeles, where he visited a Mexican-American job center. He said his campaign has spent about \$260,000 so far in the state.

Asked about the transfer allowance, Chestnut said he believed McGovern had spent most of the money in Ohio.

Humphrey alluded to his financial difficulty when he spoke by long-distance telephone to the AFL-CIO state convention in Atlantic City, N.J. He said the group "probably would have let me use a smoke signal instead of the telephone if

they knew the financial condition of my campaign."

McGovern, meanwhile, accused the Nixon administration of failing to "wage an effective war on drugs and narcotics gangsters."

The South Dakota senator, speaking at a drug rehabilitation facility in East Los Angeles, said it was "incredible that thousands of addicts want to kick their habits but have nowhere to go for help."

He outlined a \$1.5 billion program which he said would offset "the poison of hard drugs in our society."

McGovern said federal funds should be spent for narcotics treatment in communities in which "poverty and hopelessness" result in a high rate of addiction. Every addict would receive treatment whether he was arrested by law officers, discovered by medical services or sought assistance by himself, McGovern said.

"I also believe that the Federal Communications Commission should intervene against television and radio commercials suggesting that certain drugs are the answer to emotional or behavioral problems," he said.

He also said the federal government must cut the flow of illegal drugs to this country.

Speaking to some 350 black senior citizens in the Watts section of Los Angeles, Humphrey assailed McGovern's "income supplement plan," saying it is like "giving with one hand and taking twice as much with the other."

He charged that the elderly poor

New scholarship bill goes to House

SPRINGFIELD (AP) — The Illinois Senate sent to the House Wednesday a bill which would authorize state scholarships for widows and children of veterans missing in action in Vietnam or held prisoners of war.

Sen. Norbert Kosinski, D-Chicago, estimated about 69 persons might benefit by the bill.

He said there were 40 Illinois persons missing in action, and about 36 of these were married and had about 33 dependent children.

would get only \$85 a month rather than the \$178 they get now. McGovern's plan would guarantee a minimum of \$1,000 a year. Humphrey asked, "If you get it, is that enough? Who can live on it?"

Meanwhile, Los Angeles Mayor Sam Yorty, campaigning for president on the Democratic ticket and irate at his exclusion from the televised debates, said he would do something neither Humphrey and McGovern would, accept Alabama Gov. George Wallace as a running mate.

However, Yorty said he would not be the vice presidential candidate on a Wallace ticket because "our views are too different."

In a news conference in Sacramento, Yorty was critical of the television networks for refusing to give him and Rep. Shirley Chisholm a place in the Humphrey-McGovern debates.

The Nielsen ratings showed that 19 per cent of television viewers in Los Angeles were watching Tuesday night's debate over NBC, less than the 23 per cent watching the CBS detective program "Cannon" and 26 per cent watching ABC's movie.

Sellabration

Assortment Pants & Jeans Flares 1.99	Regular stock Tank Tops Reg. 5 ⁰⁰ - 5 ⁹⁹ 25⁰⁰ off
Entire stock Suits & Sport Coats Double knit 25⁰⁰ off	Entire Stock Double-Knit Pants 3.99
Short sleeve Shirts 3.99 Solids Perma-Press	Asst. Rack your choice 50⁰⁰ off

606 S. Illinois

Caru's

Water Skiing!
on area lakes
• Lessons
• Tows
Ph. 549-4648

Illinois plan inadequate

EPA orders cleanup of air

WASHINGTON (AP) — The nation got its marching orders Wednesday to clean up air pollution, with the complete or partial approval of air pollution plans for all 50 states and five other jurisdictions.

Only nine states and three jurisdictions received full approval of their plans from Environmental Protection Administrator William D. Ruckelshaus.

Forty-one other states and jurisdictions won partial approvals and Ruckelshaus is required by law to promulgate federal regulations by July 31 in place of the disapproved portions of state plans.

Some states, however, may correct the deficiencies in their plans and win more complete approval before that deadline.

The EPA said the plan submitted by Illinois does not provide adequate criteria to prevent the reaching of "significant harm" levels established by the EPA.

The plan also lacks an adequate description of the resources available to the state for the Chicago area, and fails to outline the role in the air control program between Chicago and the state agency, according to the EPA.

Speaking in Chicago, an EPA official said Illinois is capable of correcting some of the report deficiencies before the July 31 deadline. He also said Illinois and several other Midwestern states are

most likely to be affected by a shortage of low sulfur fuels to meet 1975 requirements.

Ruckelshaus issued the approvals on the final day of his legal deadline for ruling on the states' proposals to meet the federal standards set last year.

To protect human health, a primary standard sets limits on six common forms of air pollution. A more stringent secondary standard is designed to protect plants, animals, property and the environment.

The primary standard must be met within three years, but Ruckelshaus granted two-year extensions to 18 states, mainly, he said, in the difficult area of traffic controls to combat the air pollution from motor vehicles in population centers.

The secondary standards must, by law, be achieved only within a "reasonable" time.

The exact legal effectiveness of the approved plans remains to be sorted out, in the light of a court decision issued Tuesday, which injects still a third type of standard, which Ruckelshaus had not anticipated.

U.S. District Judge John H. Pratt ordered that Ruckelshaus must not allow any "significant deterioration" of air which is cleaner than the federal standards require. He was ruling on a lawsuit brought last week by the Sierra Club and

other environment groups.

Ruckelshaus told newsmen Wednesday this order does not affect areas where the air needs to be cleaned up to meet federal standards.

Therefore, he emphasized, the approved state plans for those areas are now in full effect and are not clouded by the court order.

But he said he did not believe he had legal authority to require a non-degradation policy in clean-air areas, and said he wants a review of Tuesday's court decision "by the highest court possible."

If the non-degradation principle is upheld, Ruckelshaus said, the courts would have to define it clearly enough for him to write appropriate regulations.

Pratt gave him four months to review the state plans for compliance with the non-degradation principle, and another two months to issue federal regulations for those that don't comply.

Pending the court-ordered review and the expected legal appeals, Ruckelshaus announced complete approval of the air-quality plans of Alabama, Connecticut, Florida, Mississippi, New Hampshire, North Carolina, North Dakota, Oregon, West Virginia, Guam, Puerto Rico and American Samoa.

In all other cases, parts of state plans were approved and other parts disapproved.

Jackson challenges Chicago delegates to '72 convention

CHICAGO (AP) — The Rev. Jesse Jackson was the first witness Wednesday at a hearing challenging the election of Mayor Richard J. Daley and 58 other Chicago Democrats as delegates to the 1972 Democratic National Convention but he was unable to provide proof of violations.

Jackson, president of Operation PUSH, and nine other persons are challenging the delegates on the grounds they were slated, endorsed and supported by the regular party organization in violation of Democratic Party reforms.

The challenge was filed with the Democratic National Committee and forwarded to the Credentials Committee which ordered a hearing.

Jackson testified for nearly five hours as to his experience in politics but on cross examination by counsels representing the delegates, he said he did not have first-hand knowledge of specific violations.

Jackson charged that both the state and Cook County Chicago party organizations failed to make public announcements concerning party meetings and he added that he would have been in a position to know about such meetings if they had been publicized.

Women's body unclaimed in Chicago morgue

CHICAGO (AP) — As far as anybody knows, she's only Case No. 170.

Her body has been in the Cook County Morgue since May 18, but there have been no inquiries about her to either the morgue or the police, authorities said Wednesday.

The woman was found unconscious in a Greyhound bus that arrived from Minneapolis at 2 a.m. May 18. She never regained consciousness, and died later in the day. Doctors have been unable to determine a cause of death, police said.

Her only possessions were her clothes: a white blouse, blue slacks, brown loafers and a yellow coat.

She was 5 foot 2, weighed 118 pounds and had brown hair and hazel eyes. Authorities estimate the woman was between 18 and 22 years old.

"Somebody, somewhere must know who she is," said Chief Deputy Coroner Kyran Phelan.

Cross examiners often included the delegates, who also hold high rank in Daley's party organization, including a pair of aldermen, Thomas E. Keane Daley's floor boss in the City Council, and Claude W. B. Holman.

Holman spent considerable time trying to discredit Jackson's testimony on the grounds that the civil rights leader was not a political expert.

However, Cecil F. Poole, the hearing officer appointed by Mrs. Patricia Roberts Harris, acting chairman of the Credentials Committee, often overruled objections, questions and motions from the regular Democrats.

Poole, a former U.S. attorney in northern California, overruled two motions which took up nearly two hours of debate at the start of the hearing on the question of his authority and qualifications.

The regular Democrats previously had failed in attempts in both state and federal courts to halt the hearings by injunction.

Poole also tossed out dozens of motions filed by counsel for delegates in the eight congressional district effected by the challenge. Most of the motions sought continuances or asked further information which would have resulted in delays.

Poole also irritated the Daley

regulars by declaring that he would not make judgements as to violations by individuals, but would only rule on whether the delegat selection process violated party reforms and whether the composition of the delegation violated new rules which provide for the inclusion of blacks, Latin Americans, women and young people.

Ald. Keane at one point charged Poole with "running a kangaroo court."

Another alderman, ward committee and delegate, Edward Vrdolyak, said, "The whole challenge is a frivolous sham and publicity-oriented."

Jackson startled the challenged delegates when he said he is seeking an at-large spot.

Modern Tile Carpeting, wall, floor covering

Residential and
Commercial

210 N. Illinois

Carbondale 457-5255

HETZEL OPTICAL SERVICE

411 S. Illinois Phone 457-4919

MOD FRAMES GOLD RIMS

Sunglasses-Regular Rx Photogray

Contact Lenses Polished-Frames Repaired

1-Day Service

Pirate's Cove
boats
all sizes
"all your fishing & water fun needs"

route 13 on Crab Orchard Lake 985-4592

Penney's FOOD MARKET

INQUIRY!

If you're curious as to who has the low prices in Carbondale -- you should check Penney's Food Market. Item after item -- everyday -- Penney's offers to low tape total on your entire grocery order. The items listed are just a sample -- our shelves are filled with thousands of similar everyday low prices!

PICNIC FOODS

	Penney's Price	Check Our Competitors Price
Showboat Pork and Beans	31 oz. can	24c
Read Three Bean Salad	15 1/2 oz. can	36c
O & C Potato Sticks	7 oz. can	35c
Party Pak Hamburger Sliced Dills	32 oz. jar	39c
Jug Hawaiian Barbecue Sauce	21 oz. bottle	43c
Elf Tomato Catsup	20 oz. bottle	34c
French's Mustard	9 oz. jar	19c
Royal Gelatin	3 oz. pkg.	10c
Hunt Snack Pack Potato Salad	3-5 oz. tins	59c
Fireside Marshmallows	16 oz. pkg.	25c
County Fair Hamburger Buns	pkg. of 12	35c
Pringle's Potato Chips	9 oz. twin-pack	69c

CANNED JUICES, DRINKS

Realemon Lemon Juice	16 oz. bottle	40c
Welch's Grape Juice	24 oz. bottle	44c
Musselman's Apple Juice	32 oz. bottle	34c
Sunweet Prune Juice	32 oz. bottle	55c
V-8 Vegetable Juice	46 oz. can	45c
Libby's Tomato Juice	32 oz. bottle	37c
Wagner Breakfast Drinks	32 oz. bottle	29c
Ocean Spray		
Cranberry Juice Cocktail	48 oz. bottle	82c
Del Monte		
Unsweetened Grapefruit Juice	46 oz. can	51c
Del Monte Apricot Nectar	46 oz. can	52c
Libby's Unsweetened Orange Juice	46 oz. can	47c
Tang Instant Breakfast Drink	27 oz. jar	\$1.32

Total Savings Prices on all meats.

When Looking At Value --

Check the quality, check the Trim, Check the prices. Penney's Food Market offers Carbondale's greatest meat values.

WISE BUYS

Extra Lean Pork Steak	lb.	65c
U.S. Inspected Turkey Drumsticks	lb.	29c
Fresh, Crisp, Iceberg Head Lettuce	each	19c
Florida Yellow Sweet Corn	17 oz. can	4/89c
Read German & Mayomaise Potato Salad	15 1/2 oz. can	31c
Libby's Fruit Cocktail	17 oz. can	29c
Kraft Barbecue Sauce	18 oz. bottle	3/51.00
Pilgram Farm Fresh Pack Dill Pickles	32 oz. jar	59c
Flav-O-Rite Potato Chips	9 oz. bag	49c
9-inch White Paper Plates	pkg. of 150	79c
County Fair White Bread	1 lb. loaf	5/51.00

Sue Knutsen

Glen Staley

VTI student council picks faculty advisors

By Jan Tranchita
Daily Egyptian Staff Writer

Two faculty members at the Vocational Technical Institute (VTI) have been chosen by the Student Advisory Council to be faculty advisors for the council next fall. Glen Staley, instructor in construction technology, and Sue Knutsen, instructor in commercial art, will coadvise the 1972-1973 council as designated in the council constitution.

Under the constitution, the council members choose their own advisors rather than having them appointed by the administration. Denny Corbell, advisor for this year, said, "Last week, council secretary Ellen Morgan sent invitations to seven faculty members asking if they would like to advise the council next year."

The two chosen both said they would accept the position if two advisors were drafted. The council therefore decided to allow coadvisors, Linda Hilgers, president, said.

In other action, the council members voted to order a 12 by 15 inch plaque in memory of the late M. Keith Humble, former director of VTI from 1955 to 1970. The plaque

Senate committee approves raffles

SPRINGFIELD (AP)—Legislation to legalize raffles in Illinois to 10 per cent of the profits going to state school aid was approved Wednesday by the Senate Executive Committee.

Sponsored by Rep. John Fary, D-Chicago, the House-passed measure won a favorable recommendation from the committee, 15-1, with three members voting present.

Sen. Daniel O'Brien, D-Chicago, Senate sponsor of the measure, told the committee that 10,000 organizations are holding raffles illegally in the state at present but are not being prosecuted.

The bill would allow the revenue department to issue \$50 licenses to nonprofit organizations to hold raffles, with 10 per cent of the proceeds paid into the common school fund.

Persons convicted of felonies or designated as undesirable under the terms of the measure would be barred from obtaining licenses.

Sports jamboree planned for area boys and girls

The Carbondale Jaycees and the Governor's Office of Human Resources is sponsoring an annual Junior Sports Jamboree at 9 a.m. on June 10 at Bleyer Field at Carbondale Community High School.

According to Harry Larrimore, sports director of the Carbondale Park District, the jamboree is an Olympic type track meet for boys and girls between the ages of 10 and 15 to compete in such things as the 50-yard dash, high jump and relays.

Winners will be invited to participate in the state regionals on July 10 in Marion.

All residents of Jackson County are invited to participate and entry blanks may be obtained by writing to Box 1131, Carbondale, or calling Joyce Bonham at 457-8370.

Major security conference given green light by NATO

BONN, Germany (AP) — The North Atlantic allies sent Secretary of State William P. Rogers back to President Nixon Wednesday with the green light for a major conference. The meeting would rethink the system of European security and cooperation set up after World War II.

With France standing aside, they also agreed to make a new bid to the Soviets for talks on mutual and balanced force reductions in Europe. Rogers told reporters the Soviets sincerely want to start these talks, too, though the wider security conference is the Kremlin's top European goal.

Some Western leaders doubt Soviet readiness for the force reduction talks. The Western allies made their first offer four years ago for talks about mutual troop withdrawals.

The allies said Wednesday force reduction talks should start first, or at least at the same time as the wider discussions. But Rogers said: "We want to be sure not to lay down preconditions."

Representatives of the 15 allies spent a day and a half discussing East-West relations. Such meetings are held twice a year by the foreign minister of the North Atlantic Treaty Organization (NATO).

It is now likely that diplomats from about 35 countries, including

the United States and the Soviet Union, will meet in Helsinki not long after the U.S. election in November. Their job, said, the NATO ministers, will be to make sure that Western proposals get full consideration and that there is enough common ground for a reasonable expectation of satisfactory results from a big assembly of foreign ministers.

The United States has insisted that talks on force reductions be kept strictly out of this broad security and cooperation con-

ference. It wants to talk about European force reductions with "just those nations whose troops and territories are involved." That would probably keep the participants below 10.

But France, which does not want to join in talks about troop reductions, still wants some military matters discussed at the wider talks. So do some other West European countries, whose representatives say it would be absurd to have a security conference with no discussion of troops.

will be placed in the academic affairs office at VTI next to a photograph of Humble.

Each year, the council will award the plaque to an outstanding graduate of VTI for high grade point and scholastic excellence, Ms. Hilgers said.

Officers for next year's student council will be elected from various departments before elections for officers can take place, she said.

Information, scheduling reports budget cuts

By Jan Tranchita
Daily Egyptian Staff Writer

Budgets cuts totaling \$20,600 have hit the Information and Scheduling Center as of June and consequently caused the center to disband its Extended-Hours Program, according to Joseph N. Goodman, center director.

The office, located in the south wing of Anthony Hall will continue operation of a normal workday from 8 a.m. to 5 p.m. but will no longer have services available on weekends or weekday evenings, Goodman said.

The Extended-Hours Program was first originated in May, 1969, when a metered survey of calls to the center in the evenings and on weekends was made, he said.

The survey ran for three weeks and then "we determined there was a need for available information for travelers, visitors and others when other offices on campus are normally closed," he said.

Now, after three years of successful operation, the center will lose three graduate interns who have worked during the extended-hours service and one civil service employee who presently operates

the information booth, Goodman said.

The booth, located in the parking area southeast of Anthony Hall, began as an experiment, he said, and will close June 19.

The extended-hours service will terminate at the end of spring quarter.

This closure means the office will no longer be open from 5 p.m. to 10 p.m. Monday through Friday, 8 a.m. to 10 p.m. Saturday or noon to 10 p.m. Sunday.

Presently, records indicate that 45 to 50 telephone calls are received each night and an average of five people walk in each night at the center, Goodman said. "I hope there won't be too many complaints," he said about the elimination for the service. But, he said, he hopes that he will be able to re-institute the program in the future.

Presently, records indicate that 45 to 50 telephone calls are received each night and an average of five people walk in each night at the center, Goodman said. "I hope there won't be too many complaints," he said about the elimination of the service. But, he said, he hopes that he will be able to re-institute the program in the future.

Do Your Bit — Give Dad a Knit
Father's Day June 18th
Visit Our Gift Shop

408 Knit Sport Shirts Sale \$2.95 and \$3.95
Polyester Knit Slacks Sale \$12.95
Double Knit Sport Coats \$39.95 and up

Squire Shop Ltd

Break away from Your Finals

Featured in this 1970 comedy are three army surgeons who develop a lunatic life-style in order to function and keep their sanity amid the everyday horrors encountered in a mobile army surgical hospital (M.A.S.H.) during the Korean War. They are skilled and dedicated in their profession, but they are equally skilled in making a shambles of army bureaucracy. Along with very detailed operations in the hospital, the antics of the three surgeons to by-pass army discipline include a Last Supper for the dental officer, exposure via broadcast over the camp's loud speaker system of the love-making of one of the nurses and a sanctimonious major and as a climax the wildest football game in sports history.

20th Century Fox presents

MASH

Starring DONALD SUTHERLAND ELLIOTT GOULD TOM SKERRITT

An Ingo Preminger Production

Color by DE LUXE® Panavision®

It all starts when a God-fearing cowboy inherits a social club—at least that's what they called it in 1867. He and his sidekick head for Cheyenne with hard-headed Stewart determined to turn it into a respectable boarding house. The ladies of the club, the townsfolk and Fonda think differently. While Stewart divides his time between trying to evict the girls and trying to protect them, slow-talking but fast-moving Fonda goes from room-to-room sampling the wares. The Cheyenne Social Club—where the west was really made.

THE CHEYENNE SOCIAL CLUB

James Stewart • Henry Fonda • Shirley Jones

Double-Feature

STUDENT CENTER
BALLROOM D

Friday-7pm Saturday-7pm Sunday-1pm

\$1.50 INCLUDES BOTH FILMS

Tickets are on sale at Central Ticket Office in Union and at the door

Search for dean for School of Law nearly completed

By David L. Mahsman
Daily Egyptian Staff Writer

The search for a dean for the SIU School of Law has nearly been completed.

Robert H. Dreher, associate professor of government and chairman of the Law School Dean Selection Committee, said Wednesday that SIU President David R. Derge is now interviewing candidates for the position. Dreher said he expects a dean to be named in the near future.

Some of the work leading up to the interviews with Derge was done by Richard Quaintance and Associates, the Chicago consulting firm retained more than a year ago by the SIU Board of Trustees to assist in the search for a president. Dreher said Quaintance was hired this time to research the personal backgrounds of candidates already selected by the committee for Derge's review. The committee already knew the candidates'

professional backgrounds.

Dreher said that the committee had made its candidate selections by its March 9 meeting. A subcommittee was established to seek approval from Derge to investigate the candidates' backgrounds. Members of the subcommittee were Dreher, Trustee Ivan Elliott Jr., of Carmi, and Charles Hines, a local attorney. Who recommended retaining Quaintance to make the investigation is not known. Dreher said, adding, however, that time was short and Quaintance was hired because the University had already had experience with him. Derge authorized hiring Quaintance.

Quaintance was paid \$2,901.08, including expenses, for his work, Dreher said. He termed the work "excellent," saying Quaintance's reports were "very good and well documented." Dreher added that he thinks the price is "very reasonable," considering the speed and excellence with which the investigation was handled.

Sugar-coated ads hard for kids to swallow

WASHINGTON (AP) - A Florida schoolgirl, clad in all plaid, bangs and green knee socks, told Congress Wednesday she thinks Saturday-morning TV commercials for kids are deceptive and dangerous.

"I do not know a lot about nutrition, but I do know that my mother tries to keep our family from eating so many sweets," said Dawn Ann Kurth, 11, of Melbourne.

"Why are companies allowed to make children want them by advertising on TV? Almost all the ads I have seen during children's programs are for candy, or sugar-coated cereal, or even sugar-coated cereal with candy in it."

And echoing some expert opinion that too much of a vitamin can be dangerous, she said TV ads compare taking candy-coated vitamins "with eating a chocolate cookie."

"If my mother were to buy those vitamins and my little sister got the bottle, I'm sure she would eat them just as if they were candy."

Dawn, accompanied by her mother, Pat, is one of four daughters of a mechanical engineer. She studied children's commercials as her part in special project at Meadowlark Elementary School for above-average students.

Throughout her testimony before the Senate consumer subcommittee she was calm and composed.

She submitted a poll taken of 1,500 third-through-sixth-graders. In response to one question, 918 said they felt their mother was mean for

not buying an advertised product they wanted; 620 thought she wasn't. Four of every five said they asked their mother to buy what they saw on TV; 1,113 of the sample said they thought the products would make them happier and have more friends.

Dawn felt that by ages 10 and 11 children grow skeptical of the commercials and the adults behind them.

"They find out that not all adults tell the truth," she said. In her questionnaire, over half the children said they were not satisfied with the product once they got it.

"The kids start disbelieving teachers and other adults. I feel this is dangerous."

Dawn said she counted 26 commercials in one hour, one Saturday morning, on one network.

"I had always listened before and many times asked my mother to buy certain products I had seen advertised, but now I was listening and re-ly thinking about what was being said."

"Millions of kids are being told: 'People who love kids have to buy Fritos.' 'Cherrios make you feel groovy all day long. I eat them sometimes and I don't feel any different.' 'Hershey chocolate makes milk taste like a chocolate bar. Why should milk taste like a chocolate bar anyway?'"

Dawn thanked the subcommittee for caring what children think. The subcommittee is considering legislation for advertising research and requiring documentation of claims.

CAB abolishes consumer panel

WASHINGTON (AP) - The Civil Aeronautics Board (CAB), without any public announcement, has killed a panel it set up less than two years ago to help protect consumers' interests in airline travel.

Since the Consumer Advisory Committee was announced at a news conference in October 1970, it has met only five times. When the chairman of the consumer panel complained, CAB chairman Secor D. Browne replied with a letter last week saying, "The time has now come to dissolve the committee."

The consumer panel chairman, Reuben B. Robertson III, who is an advisor to Ralph Nader, had complained to Browne that the committee hadn't met for several months.

Hearings set on minority hiring at SIU

Public hearings on minority hiring practices at SIU is scheduled to begin at 12 noon Friday in Ballroom A of the Student Center.

The Citizen Review Committee will hear testimony from university administrators and other concerned individuals about minority hiring practices at SIU.

The committee was established by the Illinois Board of Higher Education (IBHE) to review minority employment practices within Illinois public institutions. The committee is chaired by Senator Richard Newhouse and the hearing is open to the public.

Library schedule announced

The schedule for Morris Library during spring examinations week will begin on Friday, June 2.

The hours are: Friday, June 2, 7:45 a.m. to midnight; Saturday, June 3, 9 a.m. to midnight; Sunday, June 4, 2 p.m. to midnight; Monday

Wednesday, June 5-7, 7:45 a.m. to midnight; Thursday, June 8, 7:45 a.m. to 10 p.m.; and on Friday, June 9, 7:45 a.m. to 6 p.m.

During break the library will open at its regular hours but will close at 5 p.m.

Exclusive at Eckert's - Carol Unsicker Produce Manager where else can you find a lady produce manager who can help you select the best produced for you and your family. Women have always had a secret knowledge of how to select the best produce. Come to Eckert's and Carol will clue you in. Look what specials Carol has for you this weekend.

Alabama
New Red
Potatoes
5 lb. 39c

Mrs. Eckert's
Recipe Book
50c

Fruit-A-Rama Special

California Bing Cherries.....69c lb.
California Seedless Grapes.....59c lb.
California Sunkist Lemons.....6/49c
California Iceberg Lettuce..... 2/39c
Medium Yellow Onions....3 lb....39c

Combination
Twin-Pak
Haase's Olives
two 3 oz. jars
69c

Pointer Dog
Food
15 1/2 oz.
3/29c

MEAT SALES

Eckert's country - cured Hams Boneless lb.....99c
Our Homemade Pork Sausage lb....59c
Chuck Steak.....lb....79c
Eckert's Homemade Bologna or Braunsweiger lb..89c
American Cheese sliced free lb....89c
Cheddar with beer.....lb....\$1.59
Bluebell weiners 12 oz. 59c

All our meat is processed at our own U.S.D.A. packing plant.

We accept Federal Food Stamps

City's crime rate merits state grant

By Sue Millen
Daily Egyptian Staff Writer

A grant of \$28,900 has been awarded to the Carbondale police department by the Illinois Law Enforcement Commission (ILEC) to establish a crime prevention and control program.

Police Chief Joe Dakin said that he had originally applied for \$31,250. However, there was only one other city, Joliet, which was granted more money for crime prevention programs. Joliet received \$33,926 while other cities received between \$28,802 and \$24,886, with all the grants totaling \$142,330.

Dakin explained that the state of Illinois offers the grants to the 10 cities with the highest crime rates in the state, to enable those cities to start crime prevention programs. He said Carbondale now has somewhere between the tenth and fifth highest crime rate in the state.

Dakin said with the creation of the new crime prevention bureau there will be two additional patrolmen and a clerk added to the police department.

He said the patrolmen will conduct surveys of businessmen and landlords concerning the security of their establishments. He said publicity for Operation Identification will be stepped up.

Operation Identification has been tried in other cities such as Monterey, Calif. He said that a study had been set up there which compared 6,000 households which participated in Operation Identification to 6,000 who didn't. Out of those who did participate only 160 homes were

burglarized compared to 1,800 burglarized homes which did not participate in the program.

He said a crime prevention ordinance will be initiated also. Dakin explained this will be along the lines of fire prevention ordinances. He said businesses will be checked periodically for security measures. "Those businesses which have poor security are high crime risks," he added. These businesses will be asked to correct this situation as soon as financially and reasonably possible, he said.

Any business found in violation of the ordinances after they have been given warnings, will be fined accordingly, he said.

Specialized training in crime prevention will be given to the two new patrolmen and two men who are presently on the force will also be trained and will join the crime prevention program.

Dakin said he does not think that the program can be started before July.

A second follow-up grant is still pending and will not be decided until mid-July. Dakin said the second grant totaling \$132,000 would be split up with \$98,000 coming from the federal government and the remaining \$34,000 made up by the city.

These funds would go to a special crime prevention and deterrence program. It calls for the establishment of a tactical force which will work primarily during the evening hours trying to curb crimes like apartment burglaries.

There would be a five-man squad using different modes of transportation. The squad would be plain clothes policemen who would ride bicycles or in unmarked cars.

A grant for \$30,000 was also awarded by the ILEC to the Regional and Urban Development Service at SIU Edwardsville to collect, analyze and report data relative to the number of youth in the juvenile justice system in Illinois.

South Vietnamese forces regain ground in Kontum

SAIGON (AP)—South Vietnamese forces wrested back some lost ground in Kontum Wednesday behind diving aircraft that pounded the enemy with bombs and rockets despite murky weather.

The senior U.S. adviser in the central highlands said the North Vietnamese were pulling back but will renew their attacks on the city. Over North Vietnam, U.S. Navy aircraft dropped teleguided bombs around the key southern port of Vinh to block stored war supplies and destroy petroleum depots, the U.S. Command said.

With most other fronts quiet, government defenders at Kontum claimed killing 194 enemy in clashes south of the airstrip and at the city's northern edge. Associated Press correspondent Michael Putzel reported the fighting was sporadic. It was the seventh day of close combat in the provincial capital.

John Paul Vann, the senior U.S. adviser in the 2nd Military Region that includes the highlands, told a Pleiku news conference that "Phase 1" of the battle has ended and the North Vietnamese now are pulling back to regroup, regroup their forces and get ready for more attacks.

He said although the situation had improved for the South Vietnamese defenders at Kontum in the past week, the battle for the city has not been won "by a long shot."

The North Vietnamese, now holding two military compounds in the northern part of Kontum and a small area on the southeast side, are short of supplies and troop replacements and troubled by low morale, Vann said.

Vann said the enemy had lost 3,000 killed in the Kontum fighting

in the past nine days, the majority by artillery and air strikes. South Vietnamese casualties were put at least 1,000.

A senior U.S. adviser told Putzel, "If it weren't for our firepower, we wouldn't still be holding Kontum."

Cobra gunship helicopters and fighter-bombers struck at North Vietnamese positions repeatedly, flying through heavy clouds. Air cover was laid down a few hundred yards ahead of South Vietnamese infantrymen.

South Vietnamese troops continued to press toward An Loc, the besieged provincial capital 60 miles from Saigon, but contact was slight.

U.S. military spokesmen said pilots were ordered to seal off Vinh, halfway down the 300 miles between Hanoi and the demilitarized zone, to isolate large stocks of war material.

Aircraft off three carriers in the Tonkin Gulf hit three bridges around the major transshipment point Tuesday, cutting rail and road traffic. The harbor already is mined.

They used the new "smart" bombs, directed to within five feet of their targets by pilots who watch

their progress on television monitors and transmit directional signals to their tail fins.

The bombs, which carry their own television cameras up front, are being used for the first time since large-scale air strikes resumed over the North on April 6.

Complete Car Service
All Makes & Models
Specializing in
Folkswagen Motor
and Transmission
Overhaul
GOERKE'S
SUNOCO
220 W. Main 549-6011

A to Z Rental Center
Hot weather reminder
Window unit Air Conditioners
5,00 and 10,000 BTU
Rent by the month or the season
950 W. Main 457-4127
Carbondale

Going Home this summer...

or Graduating

Don't
move it home....

Move it
with a
DE Classified

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.
 For Sale Services Found
 For Rent Offered Entertainment
 Help Wanted Wanted Announcement
 Employment Lost Wanted

3 RUN AD
 1 DAY
 3 DAYS
 5 DAYS
 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

Arab States will be held responsible for massacre, Golda Meir says

TEL AVIV (AP) — Premier Golda Meir told Arab states Wednesday they will be held responsible for the massacre at Israel's international airport in which 25 persons died and 78 were wounded. Hinting broadly at retaliation for the Tuesday night killings by three

Japanese terrorists hired by Palestinian guerrillas, Mrs. Meir told the Israeli parliament: "I am sure Israel will find a remedy for what happened so that it won't happen again." More than 24 hours after the attack, there still was confusion over

the identity of victims. A list issued by the government did not match those from hospitals. Of the 25 dead, 5 remained unidentified. The government listed among the dead 12 Puerto Ricans, most holding American passports, and 8 Israelis, including a scientist and a customs

inspector. In Beirut, Lebanon, government officials, guerrillas and ordinary citizens expressed fear of an Israeli reprisal strike. A leader of the Marxist Popular Front for the Liberation of Palestine, which claimed responsibility for the attack, boasted in Beirut, "We have many more surprises in store for Israel." In a blast at world governments over airport security, Mrs. Meir said the massacre could "easily have been prevented if only the airline on which the attackers flew

had checked their passengers." The Japanese terrorists flew into Tel Aviv from Rome on a state-run Air France aircraft whose flight originated in Paris. Stung by Mrs. Meir's censure, France declared through a government spokesman, "The French government can only express its surprise at certain official Israeli statements." Air France and Paris airport authorities later announced that starting immediately, baggage checked by Tel Aviv-bound passengers would be searched.

Kelley's
BIG STAR

Corner of S. Wall and Walnut
457-4774
Open 8 a.m. to 9 p.m. Mon. thru Saturday
9 to 7 Sunday
We reserve the right to limit quantities

Brides
(OLD AND NEW)
Handyman

TREASURE CHEST
THIS WEEK
\$300⁰⁰

Prices Good Thurs., June 1,
Thru Tues., June 6

- WITH COUPON BELOW
FOLGER'S COFFEE 3 lbs. **\$1⁹⁹**
SHOWBOAT PORK 'N BEANS OR SPAGHETTI 8 ³⁰⁰ CANS **\$1⁰⁰**
- WITH \$5.00 PURCHASE OR MORE (\$10.00 Purchase with Cheese)
CRISCO 3 lbs. **79^c**
- HYDE PARK ICE MILK** 1/2 GAL **49^c**
- REAL LEMON JUICE** 34 OZ. BTL. **59^c**

U. S. CHOICE CHUCK Center Cut lb. 59^c
ROAST Blade Cut lb. **49^c**

Compline Sliced **Bacon** lb. 69^c Beef Short **Ribs** lb. 59^c

FRESH GROUND BEEF lb. 68^c

U. S. Choice Round Bone **Arm Roast** lb. 79^c Partia's Whole Hog **Sausage** lb. 69^c

Armour Star **Wieners** 12 Oz. Pkg. 59^c Hillberg **Steaks** 1 1/4-oz. pkg. 99^c

U.S. CHOICE RIB STEAKS lb. **\$1⁰⁹**

- Best's Great Northern and CHILI HOT **Beans** 8-¹ **51**
- Star Kit **Tuna** 2 1/2 lbs. **89^c**
- Wishbone **Italian Dressing** 8 oz. **37^c**
- Peter Pan **Peanut Butter** 12 oz. **49^c**
- Wald's **Grape Jelly** 2 lbs. **59^c**
- Armour's Puffed Meat or Vienna **Sausages** 4 For **\$1.00**

WELCH'S DRINKS 46 OZ. **39^c**

Kleenex **Towels** 3 ^{1/2} **99^c**

Nestle Lemon Mix **Ice Tea** Pkg. of 10 **99^c**

Hy-Grade Dairy **Loaf Cheese** 2 lbs. **79^c**

BUSH
CUT GREEN BEANS
BEAN POT BEANS
BUTTER BEANS
SHREDDED KRAUT
6 CANS \$1⁰⁰

- CORN OIL SOFT PARELAY **MARGARINE** lb. **49^c**
- HYDE PARK BISCUITS** 5 8 OZ. CANS **39^c**
- HYDE PARK BREAD** 5 16 OZ. LOAVES **\$1⁰⁰**

CLIP THESE COUPONS FOR EXTRA SAVINGS

Kelley's
Folger's **INSTANT COFFEE** 10 oz. **\$1³⁹**
With This Coupon. Expires June 6, 1972. R-40

Kelley's
Liquid **IVORY** 22 oz. **45^c**
With This Coupon. Expires June 6, 1972. R-15

Kelley's
Folger's **COFFEE** 3 lbs. **\$1⁹⁹**
With This Coupon. Expires June 6, 1972. R-40

Kelley's
Great **CHEER** 49^c
With This Coupon & \$5.00 Purchase. Expires June 6, 1972. \$10.00 purchase needed with Crisco. R-15

Kelley's
AWAKE 3 9-oz. cans **89^c**
With This Coupon. Expires June 6, 1972. R-15

Kelley's
100 EXTRA Quality Stamps
With \$5.00 Purchase or More Excluding Sugar, Milk, & Tobacco Products.

RADISHES
GREEN ONIONS
CUCUMBERS
2 FOR 29^c

GOLDEN RIPE BANANAS lb. **12^c**

California **Oranges** Doz. **45^c** Idaho Sweet **Potatoes** 10 lbs. **69^c**

PRIDE OF ILLINOIS **PEAS or TOMATOES** 4 ³⁰⁰ CANS **\$1⁰⁰**

THURS., FRI., SAT. ONLY—HYDE PARK
2% LOW FAT MILK GAL. **89^c**

RHODES BREAD 5 16 OZ. LOAVES **79^c**

GIANT - With \$5.00 Purchase & Coupon
CHEER 49^c

Morner's **Cream Pies** 4 14 oz. **51**

Proctor Queen **COOK IN BAGS Meats** 4 Pkg. **51**

LIBBY'S Orange **Juice** 4 6-oz. **89^c**

'IT HAS NOTHING TO DO WITH YOUR TEACHING TACTICS, BUT YOUR POSITION IS BEING PHASED OUT OVER THE NEXT 5 MINUTES!'

Grad Council to discuss altering union policy

By Richard Lorenz
Daily Egyptian Staff Writer

The report from the ad hoc committee studying the possibility of altering the Carbondale Federation of University Teachers (CFUT) constitution will be the main topic when the Graduate Student Council (GSC) meets at 3:30 p.m. Friday in the Student Center Auditorium.

According to Sarah Moore, new GSC secretary, the executive council of the union has endorsed three principles designed to make the constitution fit the needs of graduate assistants. The principles include the recognition of the graduate assistants as a semi-autonomous part of the union membership, graduate assistants be represented on all union negotiating committees in proportion to their percentage of assistants and no con-

tract negotiations in behalf of the union membership be approved by the union unless a majority of each constituency comprising the union approves the contract.

The general membership of the CFUT has yet to approve the three principles, Ms. Moore said. She said the ad hoc committee recommends that assistants sign pledge cards if the union approves the three principles. She said the GSC will not solicit members for the CFUT.

In other business, graduate students to fill five constitutional committees will be elected. Committees which will be filled are steering, membership, finance, social welfare and educational resources. There will be two members to each committee, and committee members need not be members of the GSC.

Six-day bicycle race begins in July in West Frankfort

A six-day bicycle race will be sponsored by the West Frankfort Chamber of Commerce from 2 p.m. Monday, July 24, to 9 p.m. Saturday, July 29.

The race will be held on the track of the West Frankfort Athletic Field. This track has a hard under surface oval track one-quarter mile long.

All males between the ages of 14-19 who possess a stock 26-inch bicycle with standard tires,

sprockets and gears in good condition may enter the race.

A first prize of \$300, second prize of \$200, and third prize of \$100 will be awarded to the first three place finishers immediately following the race.

Individuals wishing to enter the race may contact Gene Ernest or Warren Wilkinson at the West Frankfort Chamber of Commerce, 103 S. Logan Street in West Frankfort.

Campus briefs

Elizabeth and Morris Eames, professors in the Department of Philosophy, have been invited to deliver lectures at four universities in the Far East during June.

They will lecture to the Japanese Society for the Study of American Philosophy, the Japanese Association of Science Philosophy at the University of Tokyo, and at the National Taiwan University in Taipei, the New Asia College, the Chung Chi College of the Chinese University of Hong Kong and the University of Singapore.

+++++

Julian Lackner, professor in the School of Engineering and Technology, has been appointed dean of the Fenn College of Engineering by the Board of Trustees of Cleveland State University.

Lackner served as dean of the SIU School of Engineering and Technology 1962-1968.

+++++

Beulah Nehring, secretary in the Married and Graduate Student Office; Blanche Pennebaker, office supervisor in Student Center Operations and Maintenance; Fidella Doolin, accountant in Administrative Accounting; and Bernice Goedde attended the Illinois State Business and Professional Womens Southern Leadership Conference held Sunday, May 21, at Kaskaskia College, Centralia.

Weekend burglaries, thefts reported across campus

By Barry Cleveland
Daily Egyptian Staff Writer

Police reports of burglaries and thefts over the Memorial Day weekend continued Wednesday.

Edward Lepak, Carbondale, told police that items totalling \$263 were removed from his apartment between 5 p.m. Monday and 3 p.m. Tuesday. Among the missing items were a Mamiya-sekor 35 mm camera, a Soligor telephoto lens, an alarm clock, cuff links and \$25 cash.

Debra C. Pearl, Carbondale, reported about \$140 cash was stolen from her apartment between 6 p.m. and midnight Tuesday by a thief who cut the screen door.

James Gower, 18, Bailey Hall, told police items worth about \$45 were stolen from his room over the weekend. A meal ticket and a pair of glasses were among the items taken.

A wall clock was reported taken from Davis Auditorium in the Wham Education Building between Friday and Tuesday.

Police also reported the theft of a power supply pack for photographic equipment from Room 1087 of the Communications Building Friday afternoon.

A money bag containing about \$32 and a set of keys were reported missing from a safe in Trueblood Hall Tuesday morning.

According to police, the bag and keys had been locked up after closing hours Sunday night at the recreation room and were discovered missing when the safe was opened Tuesday.

The empty money bag was later recovered.

A Telex headset valued at \$31 was

Former student to show photos

A photographer from the Milwaukee Journal will present a show and talk about his work at 7:30 p.m. Thursday in the Cinema and Photography classroom, Room 1122, in the Communications Building.

Bob Miller, a SIU graduate who is now with the Journal, is being sponsored by the Department of Cinema and Photography. All students and staff are invited to attend.

United asks for freight rate hike

CHICAGO (AP) — United Air Lines announced Wednesday it has asked the Civil Aeronautics Board to approve a 5 per cent across-the-board increase in air freight rates.

United said the increases would not apply, however, to the small package tariff, accessory tariff charges or intrastate freight.

United said the rate increases are necessary because of declining air freight revenue and increases in operating costs. The company reported an operating loss of \$11,248,000 in its all-gear aircraft operations during 1971.

taken from the Self Instruction Center at Morris Library Sunday or Monday by a thief equipped with a pair of wire cutters.

The theft of a battery and an unsuccessful attempt to steal another from cars in Lot 23 were also reported. Police said the battery was removed about 9:45 p.m. Tuesday from a 1966 Dodge Polara.

Another vehicle had apparently been tampered with, but the battery was left in the car after one cable had been removed.

Beverly Mazan, 21, Neely Hall, reported the theft of her blue Schwinn bike valued at \$80 from the Trueblood Hall area between Sunday and Tuesday.

A five-speed Columbia bike worth \$65 was reported stolen about 2:20 p.m. Tuesday from near Neely Hall by Laura R. Campos, 19, Neely.

Victor Joyner, 18, Warren Hall, told police his 10-speed Schwinn Varsity bike valued at \$120 was stolen near Warren Hall Tuesday morning.

A five-speed Nishiki valued at \$85 was reported stolen from the Life Science II area by Lynn F. Van Geison, Carbondale.

Ira Parrish, Carbondale, reported the theft of 32 bundles of asphalt shingles valued at \$150 from a lot at 3000 W. Kent Drive.

Mc Neill's Jewelry

1/2 off on namebrand men's and women's watches

-some Bill Blass watches-

214 S. Illinois

SUPER GIFTS for DAD

FATHER'S DAY

Kupp makes it

If your Dad's SUPER...he certainly deserves the Super Comfort of Kupp Double Knits!

Kupp® is a registered trademark of B. Kuppenheimer & Co., Inc.

Johns

FOR MEN & BOYS

HERRIN - CARBONDALE - W. FRANKFORT

Graduation Special

8 x 10 Portrait
in cap and gown \$12.95
(\$22.00 value)

Furnish own cap and gown

June 8 & 9 only (9-5:30)
No appointment necessary
for your convenience call

457-5715

Neunist Studio
213 W. Main, Carbondale

The New Daily Egyptian

MISCELLANEOUS

Great Desert Waterbeds
All economy - \$15
All de'lux - \$35
207 So. Illinois

B&W TV, very cheap, call 549-1488.
1238A

Antique Neufeld upright piano, 1834
Rosewood, collectors item, best offer,
call or leave message, 457-8948,
Charles Prowell, 1239A

King size water bed & frame & hose, 4
year warranty, \$25, 457-6340, 1241A

Mens & womens Schwinn racers, \$35
\$40 respectively or best offer, 549-8948,
1242A

Weimaraner pups, AKC, registered,
excellent hunting and all-around dogs,
reasonable, 457-7146, 1195A

Labrador pups, Carbondale,
registered, field trial, breeding, call
457-4868, 1196A

Used golf clubs in excellent, cond., full
sets \$28, starter set \$16, also 800
assorted irons & woods for \$2.40 to
\$3.00 ea. We also rent golf clubs, call
457-4334, BA1033

Typewriters, new and used, all
brands, Also SCM electric portables,
Irwin Typewriter Exchange, 1101 N.
Court, Marion, Ph. 993-2997, BA1032

Golf clubs still in plastic covers, will
sell for half, call 457-4334, BA1031

Golf clubs, largest inventory in So.
Illinois, starter sets \$29, full sets \$45,
putters \$2.50 & up, balls, Mafletts,
Tillettists, etc., 46 cts., call 457-4334,
BA1030

Stereo cartridges Shure, Pickering,
others, one-third of cost, blank reel
and assets, Rick 549-7489, 743A

We buy and sell used furniture and an-
tiques at low prices, discount to
students, free delivery up to 25 mi.,
located on Rt. 149, 10 mi. N.E. of
C'dale, Bush avenue, Kitty's, 938A

Small rolls of leftover newspaper, 8
cents per lb. Both 17" and 34" wide,
from 20-80 lbs. per roll, ask at front
counter, Daily Egyptian, Comm. 1259

Furniture

6 wood rockers \$4.98 up
single and dbl beds \$8.98 up
3 old sofas \$9.98 up
2 air conditioners \$38.98 ea
3 old dressers cheap!
1 new sofa \$78.98
several desks \$5.00 up
5 refrigerators \$28.98
wood tables, chairs, coffee table \$10.00 up

Book cases, pictures, misc.

Scott's Barn
Old Rt. 13 west
457-7000

AKC Irish Setter, male, 11 mos.,
beautiful & affectionate, call 549-0261,
1281A

Sony Stereo tape rec. 6300 three heads
solid state sound on sound echo, also
sleeping bag, mummy type, nylon &
foam, also two swing ferns, 5 mos. old,
make offer, ph. 549-3710, Larry aft. 5,
1272A

FOR RENT

STUDENT RENTALS

Now taking contracts
for Summer and Fall

**Apartments and Mobile
Homes**

Mobile Home Spaces

GALE WILLIAMS

RENTALS

office located 2 mi.
north on Ramada Inn
on New Era Rd.,
Carbondale

Phone 457-4422

Furnished apts. 2 br., ac., water fur-
nished, 3 mi. from campus, quiet
location, call anytime 549-3344, 1024B

2 room efficiency apt., furnished, air
conditioned, single, double, or
married, \$85 mo., summer, \$105 mo,
fall, Linc. Village, S. Rte. 51, 459-2222,
920B

Sublet 2 bdrm. apt., carpeted, air
cond., \$140 mo. or best offer, 985-6326,
922B

Cord eff. apts., summer, ph. 457-5340,
week-end, \$235 & \$170, furn., ac.,
BA1024

For sale or rent 1,2,3 bed cottages in
woods or on lake in Civilian homes,
dogs, kids, welcome, \$100 to \$150 per
month, 549-4663 or 985-4790, 890B

FOR RENT

3 nice bdrm. house, all furnished, 3
boys, 687-1267, BB1130

2 bdrm. apt., capacity 3, ac., 606
Eastgate, 457-8226 or 457-5995, Mr.
Hawkins, BB1128

Carbondale apartment, suitable for two
or three, pets welcome, newly fur-
nished, paneled, \$95 per month, call
after 5:30, 985-4465, BB1107

Mobile home, 1 mi. E. of Campus, air
cond., couple, private lot, see location
to appreciate, \$100 mo., 457-4965,
1377B

1 girls contract summer, \$150 Garden
Pk. apt., no. 131, leave name & tel. ph.
for Betty at 457-5736, 1378B

2 apartments and 2 air cond. trailers,
all furnished, close to campus,
reasonable, call 549-8897, 1379B

Carbondale apartments & mobile
homes, now leasing, summer rates,
12x50 mobile homes, \$75 per month &
up, apartments, \$110 and up, air con-
ditioned, New Era Mobile Park, 549-
6423, 1380B

Apt. summer, \$55 a month, 2 bdrm.,
ac., new pool, Meadr. furn., 1 block
from campus, 1-3 girls, 607 E. Park,
apt. 127, 549-8029, 1381B

Imperial East Apartments

Summer and Fall
Completely Furnished
Air conditioned
1 bedroom off street parking
Jrs-Srs & married couples
Call between 5:30 & 8:30 pm
549-1977

2 or 4 for apt. summer, \$46.25 mo., air
cond., phone 549-8662, 921B

Summer, own room, 2 room trailer,
C'dale Mobile, no. 210, Connie 549-
0887, 1382B

12x52 F&B, bedroom, air cond.,
C'dale Mobile Home Park, summer
rate, \$90 per mo., ph. 549-7189 aft. 5:30
p.m., 1383B

3 bedroom house, need 2 to share with
a male, \$50 a month, summer qtr.,
457-6685, 1384B

2 girls need 3rd for 12x62 3 bdrm.
trailer, ac., carpet, close to campus,
\$65 mo., call Shirley or Deb, 453-2308,
1385B

1 male, summer, \$55 mth., pool, Gar-
den Park apts., call Steve 549-5069,
1386B

Mobile homes for rent on 100 acre
farm, good fishing on Big Muddy
River, 3 miles North of Carbondale,
summer rates, ph. 867-2346 after 5,
1387B

For rent or sale for summer, air
cond., two bedroom furn. trailer, 1969
Steelman, 12x50, \$100 mo., or \$2900
So. Mobile No. 31, call 549-8820, 1388B

1 male needed for summer qtr., \$60
mo., Garden Park apt., call Davis 549-
5089, 1389B

House, roommate needed for summer
qtr., own room, \$175 qtr., 549-7628 Bob,
1390B

1 male roommate for summer, own
room, 1 yr. old, 60x12, 3 bdrm. trailer,
1 mi. from campus, \$50 per mo., &
split util., fully furnished, call 549-4025,
1259B

38x8 trailer, furnished, \$75 mo. plus
util., 549-4991, BB1115

Trailer, 410 Hester, 48x8, ac., \$100
mo. plus util., furnished, 549-4991,
BB1114

C'dale house, 3 rms., unfurnished,
\$450 qtr., pets allowed, see by appoint-
ment, no util., furnished, 549-4991,
BB1113

M'boro house, new 2 bdrm., furn., air
cond., married couple only, no pets,
684-6951, after 4 p.m., BB1112

M'boro, 10 new mob. hms., central
air, 2 bdrm., priv. residence, no pets,
\$100 mo., ph. after 4, 684-6951, BB1111

C'dale housing, luxury, 3 bdrm., furn.,
hse., paneled, carp., cent. air cond.,
carport, no pets, graduates only,
avail. June 16 call 684-4145, BB1117

1 bdrm., furn. or unfurn., C'dale apt.,
ac., very nice, large rms., call 687-
1768 or 684-6195, BB1116

THE EGYPTIAN APARTMENTS

fully furnished apartments
private rooms

with cooking facilities

air conditioned
laundry facilities

ALL UTILITIES INCLUDED
ON SUMMER AND FALL RENTALS

510 S. UNIVERSITY

1 1/2 blocks from campus
1 Block from downtown

549-3809

FOR RENT

STUDENT RENTALS

NOW TAKING CONTRACTS
FOR SUMMER AND FALL
CRAB ORCHARD LAKE MOBILE HOMES
CENTRAL AIR CONDITIONING
Summer rates reduced
549-7513

Trailer, 2 bdrm., air carp., sum. qtr.,
\$110 mth., Town & Country 85, come
see, 1283B

Sublet sum., nice 2 bdrm. house,
furn., ac., couples, grad students, 457-
2471, 1284B

Murdale Mobile Homes
Carbondale

Mobile homes, two bedrooms
extra large second bedroom
12x52 ft. 1 1/2 size

about 2 miles from campus
thru SW part of city
near Murdale Shopping Center
(and laundry)

pavement all the way
lots 50 ft
wide private street - outside lights

frustless 15 foot refriger. freezers
23,000 BTU air conditioners
5 inch foam mattresses
parking city water city gas

sewer refuse pickup
ground care included
30 gallon water heater
double insulation - storm windows
skirted anchored to concrete piers
summer rates, fall winter, spring rates
at Tower Road, Old Rt 13 West
Save driving time and costs
Call 577-7321 or 549-7039

1-4 needed to sublet apt. #11 Sept., see
Garden Park ad., may sacrifice, 549-
6598, 1285B

House trailer, Carbondale, two
bedroom, air conditioned, ph. 549-
4975, 1286B

2 people needed to share bedroom, in ac.
house, \$150 sum. qtr., 405 E. Snider,
1287B

4-6 needed to sublet nice house for
summer only, must rent, \$55 mo. or
best offer, 453-4173, 1288B

House for girls near campus, starting
summer qtr., call 985-2875, 1289B

Student Housing

SUMMER & FALL

Wilson Hall

1101 So. Wall St.

Phone 457-2169

Co-ed, Pool, Air conditioned, Private

Sum. qtr., 4 bdrm. apt., \$180 per
bdrm., util. paid, air cond., loft beds,
1 1/2 mi. from campus, pets, 549-6862,
1244B

Quiet 1 bdr. apt., M'boro, avail. June
15, ac., carp., refrig. & stove incl.,
\$115 or best offer, to see, 684-6275,
1246B

12x60 trailer, 1 1/2 baths, quiet, private
area, 1 1/4 mi. West of town, 457-2883,
1247B

3 rm. apartment, M'boro, all util.
paid, call after 5 at 687-2567, 1248B

Malibu Village mobile home park

special summer rates

We offer
10 x 50 2 bdrm trailers
12 x 52 2 bdrm trailers
quiet surroundings
only one mile from SUJ
on Highway 51 south

457-8383

Available June 1st, 2 bedroom house,
newly painted, close to campus, in-
cludes vegetable garden, \$150 mo., to
see call 549-8153 Tu. & Thurs., 5-9
p.m., Wed.-Fri. 8-12, 1249B

Georgetown apt., will accept any
reasonable offer, call 549-3167, 1250B

2 Garden Park Acres apt. contract for
rent, summer only, call 457-4372,
1251B

Apartments for summer, 2 bedroom,
furnished, cheap, call 549-1464, 1252B

Sum. only, 3 bdrm. hse. & gar., \$200
mo., 801 N. Allyn, 457-8255, great
cond., 1245B

Summer, new 2 br. tr., must be seen,
very nice, call 549-3844, 1253B

Trailer for rent, 3 bedroom, 1 1/2 bath,
air cond., call 549-1019 after 5:00,
summer and/or fall term, 1254B

Nice 12x60 tr., central ac., carpet, 2
bd. for 2 or 3, call 549-4454, 1255B

FOR RENT

SUMMER RATES

All sizes available 2-3 bdrm

Carbondale
Mobile Home Park

Hay 51 North Carbondale
Phone 549-3000

Two mobile hms., sum. rates, lg., ac.,
real clean, good location, one has a lg.
patio cover, contact No. 49 at C'dale
Mobile Hm. Park after five p.m.,
1334B

Rooms for rent to males, sum. & fall,
call after 2 p.m., 457-2057, 1321B

Gd. Pk. contract for summer, only
\$150 for quarter, call 549-4695, 1322B

Married couple, duplex apt., 2 bdrm.,
furn., 2 rm. So. 51, call 457-5122, aft. 6
p.m., 1323B

Carbondale rooms

Rooms/Kitchen, Dining, and
Laundry for Women Students,
Junior or above or Sophomores with
exceptions

Almost on campus, very well
lighted, frostless refrig-freezers,
electric stoves/ovens, parking, all
utilities included.

SUMMER RATES
FALL WINTER &
SPRING RATES

Singles, Doubles, Triples

at
906 S. Elizabeth St.
(near communications bldg.)

and at
606 W. College

(north of Wham Bldg.)
open between quarters

Call
457-7352 or 549-7039

Save parking and driving costs

Apt., 2 bdrm., male, sum. or fall, \$140
mth., water, 457-7263, BB1103

Small trlr., \$45 mth., water, sum. or
fall, male, ph. 457-7263, BB1102

New 3 rm. apt., 313 E. Freeman, \$120
mth., 457-7263, BB1093

2 trailers, 10x50, one with 8 by 11 ex-
panso, both with carpet and air, 549-
5228 or 457-4644, nice, 1202B

THE BEST RATES FOR APARTMENTS

THIS SUMMER AND
FALL ARE THROUGH

Bening Property
Management

457-7134

Try us -
you'll like it!

Summer, rent for male students,
single room with or without cooking,
spn., jr., sr., & grads, call 457-4649,
BB1110

Sleeping room for men, single or
double, call 457-5486, BB1106

Carterville area duplexes, 2 bdrm.,
extra nice, quiet area, furn. or unfurn.,
unfurn \$125, furn. \$135,
marrieds or 2 responsible singles,
avail. sum. & fall, 985-6669 or 985-4767,
BB1109

Apt., 7 bdrm., \$350 mth., water, sum-
mer, 457-7263, BB1105

Nella apt., 509 S. Wall, \$120 mth., 2
people, 457-7263, BB1104

CARBONDALE ROOMS

Rooms/Kitchen, Dining and
Laundry for men students, Junior
or above, or sophomores with ex-
ceptions.

Almost on campus, very well
lighted, frostless refrig freezers,
electric stoves/ovens, air con-
ditioners, parking, all utilities in-
cluded.

SUMMER RATES

Fall Winter and Spring

RATES
ONLY SINGLES

At International
House

86 W. College St.
(north of Wham Bldg.)
OPEN between quarters

CALL
457-7352 or
549-7039
Save parking & driving costs

FOR RENT

Furnished, two bedroom houses, ap-
ply at 812 N. Carico, Carbondale,
1324B

Eff. apt., 207 W. Oak, available June
15, no pets, \$100 mo., util. furn., ac.,
457-2874, 1325B

Near Penney's, 3 or 4 bedroom, ac.,
carpet, pets ok, fenced in back, patio,
back porch, full basement \$65 mo. ea.
for 3, \$55 mo. ea. for 4, 549-3177 after 4
p.m., 1326B

BIG PRICE CUT SUMMER REDUCED TO \$175 - \$180

carpeted, air conditioned
furnished 2-4 people

1st 549-1853
2nd 684-3555

DISPLAY OPEN DAILY
GEORGETOWN

GEORGETOWN TRAILS WEST

Country living, summer rates, 2&3
bdr. houses, apts., mob. homes, furn.,
air c., \$140 qtr. per student, 1 mi. past
Crab Orchard Spitway, Lakewood
Park, 549-3678, 923B

3 & 4 furn. apts. air cond., util. furn.,
\$100-\$150 per mo., call 549-0357, 1327B

Guys or girls needed for summer, 2
bdrm., 2 bath, ac., discount, 549-6489,
1328B

University approved room for 1 girl
fall term, cook priv., \$135 term, ph.
457-7094, 1329B

Roommate needed for summer, \$65
per month, no utilities, Town & Coun-
try, No. 115, 6-9 p.m., drop by, 1330B

Roommate needed for summer, \$65
per month, no utilities, Town & Coun-
try, No. 115, 6-9 p.m., drop by, 1330B

Roommate needed for summer, \$65
per month, no utilities, Town & Coun-
try, No. 115, 6-9 p.m., drop by, 1330B

Roommate needed for summer, \$65
per month, no utilities, Town & Coun-
try, No. 115, 6-9 p.m., drop by, 1330B

Roommate needed for summer, \$65
per month, no utilities, Town & Coun-
try, No. 115, 6-9 p.m., drop by, 1330B

Roommate needed for summer, \$65
per month, no utilities, Town & Coun-
try, No. 115, 6-9 p.m., drop by, 1330B

Roommate needed for summer, \$65
per month, no utilities, Town & Coun-
try, No. 115, 6-9 p.m., drop by, 1330B

Roommate needed for summer, \$65
per month, no utilities, Town & Coun-
try,

Action Classifieds Work!

FOR RENT

SUMMER AND FALL LEASES
MARRIED OR SINGLES
NEW 1 BDRM.
DUPLEX APTS.
 AIR CONDITIONED FURNISHED
 SUMMER QUARTER \$89 PER MO
 FALL QUARTER \$99 PER MO
 also extra nice 2 bedroom
 mobile homes
 located by Gardens restaurant
549-6612
 Bill or Penny Ottesen

Clean, comfort., apt., summer, ac.,
 reduc. rate, 701 S. Wall, apt. No. 3.
 1339B

Girl to share apt., summer, all
 utilities, air cond., brand new, 549-
 6577. 1341B

Girl needed for summer, in 3 girl
 house, own room, air cond., 5 min.
 from campus, \$60 per month, all
 utilities inc., 407 S. Beveridge. 1342B

Deluxe 2x600 trl., 4 bdrm., 2 baths,
 w/ carpet washer & dryer, fireplace,
 ac, on private lot, 1 mi S. Arena, low
 summer rate, \$50 mo., call 549-8538.
 1343B

Student Rentals
 now taking contracts
 for summer and fall
Mobile Homes
 & **Mobile Home Spaces**
 * AIR CONDITIONING
 * PATIOS
 * ASPHALT ROAD
 * NATURAL GAS FACILITIES
Glosson Mobile Homes
616 E. Park 457-6405
ROXANNE
 Rt. 4 Highway 51
 549-3478

12x60 trailer, \$60 month, 2 males summer,
 ac., 900 E. Park, 457-7867. 1344B

For summer only, share beautiful 2
 bedroom house, ac, washer & dryer,
 large yard, 1202 West College, 549-
 5769. 1345B

Not one but two bedrooms in this
 12x50 air cond. trlr., \$100 per mo., at
 C'dale Mbl., call Jeff 499-0888. 1347B

House, 518 S. Illinois, across from
 Jim's Pizza, ac., furnished, no pets.
 BB1125

House for rent, summer, close to
 college, 457-2725. BB1123

Apt., 4 rooms, furn., \$100 per mth.,
 316 West Jackson, call 684-2451 aft.
 5:30. BB1121

Summer and Fall Contracts
1 Bdrm. Trail. Apt.
 You can afford
 without roomates

AIRCOND. FURNISHED
 10 MIN. FROM CAMPUS
 NEAR CRAB ORCHARD LAKE

Low rental includes heat,
 water, gas cooking

(special rate for
 12 mo. lease)

NO PETS

Couples or singles only
687-1768 (8-5)
549-6372 (eve., wkends)

Cambria apartment, suitable for two
 or three, pets welcome, newly
 furnished, paneled, \$95 per month, call
 after 5:30, 985-4445. BB1124

Now thru summer, new 2 & 3 bdrm.
 trlrs. with ac., \$50 to \$60 mth., \$80 for
 fall, while they last, 549-1327. BB1122

Delux 2 and 3 bdrm. trlrs., ac., for
 fall, \$80 per mth. per person, 549-1327.
 BB1120

Excellent single rooms, two male
 graduate students only, air con-
 ditioned, quiet private home, 502 W.
 Freeman, 457-4941. BB1101

Mobile home, 10x50, two bed, air, Gt.
 City Bldg. Top, no pets, \$95 mth., 549-
 5026. 1162B

FOR RENT

House trailer, C'dale, avail. June 9,
 near campus, \$40 mo., 1 bdrm. plus
 util., Robinson Rentals, ph. 549-2533.
 BB1099

Houses - Apartments - Trailers
 Now Renting for
 Summer and Fall

Call:
VILLAGE RENTALS
457-4144

Apt., C'dale, nice, 1 bdrm., avail.
 June 9, \$110 mo. plus util., Robinson
 Rentals, ph. 549-2533. BB1098

House trailer, 10x50, C'dale, 3 bdrms.,
 private, under trees, with yard, \$105
 mo. plus util., Robinson Rentals, 549-
 2533. BB1097

Apartments Rooms

* **LOW SUMMER RATES**

* **SWIMMING POOL**

* **LAUNDROMAT**

* **AIR CONDITIONED**

* **2 BLOCKS FROM CAMPUS**

DIAL:
549-2454

C'ville, lg 1 bdrm. apt., ac., refrig. &
 stove inc., \$100 mo., Bill or Penny,
 549-6642. BB1077

C'dale, 2 & 3 bdrm. mobile homes,
 furn. & ac., \$100 mo., call Bill or
 Penny, 549-6612. BB1078

C'ville, eff. apt., furn & ac., \$84.50 a
 mo. util. inc., call Bill or Penny, 549-
 6612. BB1079

For summer and fall, eff. and 1 bdrm.
 apt., util. inc., across from campus,
 call 549-4589 or 457-6465 after 11 am.
 BB1072

Air Conditioned
Houses - Apartments
Special Summer Rates
410 W. Freeman
 air conditioned
 two bedroom
 carpeted living room
 mediterranean furniture
 ceramic baths
 all utilities included
 one block to campus
\$185 month

504 S. Hays
 one and two bedroom
 air conditioned
 water paid
 furnished
 as low as
\$100 month
D & L Rentals
Lambert Real Estate
 1202 W. Main
549-3376
 Furnished 3 bedroom houses

Cambria mobile home, 2 bdrm.,
 12x56, furnished & carpeted, avail
 summer, pets welcome, the price is
 right, telephone aft. 5, 985-4445.
 BB1080

House trailer, C'dale, 2 bdrms., 12x60,
 \$125 mo., plus util., Robinson Rentals,
 549-2533, avail. June 1. BB1096

Trailers for rent starting summer, 3
 mi. E. campus, \$50-\$80 mo., singles or
 couples, after 10 p.m., 457-2240. 1065B

House trailer, C'dale, 1 bdrm., small,
 but nice, \$50 mo. plus util., avail. June
 9, Robinson Rentals, ph. 549-2533.
 BB1095

Unfurnished apt., Trailwest, \$150
 mo., phone 549-6885 after 5:00. 1069B

2 bdrm. trlr., furn., RR 5, excel.
 cond., 3 bdrm. furn. house, RR 1, 4
 bdrm. furn. house, close to campus,
 549-5220 aft. 6:00 only. 1070B

Students summer qtr., \$50 mo; fall
 qtr., \$65 mo., everything furn., priv.
 rooms, with, garage.
 Phone 549-5478, 5:30-9:30. BB1061

Student Owned Trailers
 For Rent - For Summer
 ac furnished, redecorated
 excellent condition
 one and two bedroom
 singles or couples
 \$45 - \$75 a month
457-2240 after 10 p.m.

FOR RENT

APARTMENTS
 SU approved for
 sophomores and up

now renting for
 summer and fall
 with a new lower
 rent schedule for 7-73

FEATURING:
 3 bedroom
 split level apts
 for 4 students

WITH:
 already built swimming pool
 air conditioning
 wall to wall carpeting
 fully furnished
 maintenance service
 ample parking
 conveniently close
 to campus
 * special prices
 for summer

WALL STREET QUADS
 * \$165.00 for summer quarter
 FOR INFORMATION STOP BY
1207 S. Wall
 or call
office hours 457-4123
9-5 daily or
11-3 Saturday 549-2884
 after five

1971 mbl. hm., 12x60, 3 bedroom, car-
 pet., air condition, 549-8333. 966B

New delux 2 & 3 bdrm. trailers, \$60
 mo. summer per person, \$80 mo. for
 fall, air & carpet, in C'dale Mobile
 Home pk., 549-1327. BB1013

Lincoln Manor eff. apts., summer
 rate 2 to apt. \$155 per term, private
 \$225 per term, fall rate 2 to apt. \$195
 per term, private \$325 per term, coeds
 men or women, call 549-1369 or 457-
 6471 or 684-6182. BB1052

Ptolemy Towers eff. apt., summer
 rates 2 to apt. \$145 per term, private
 apt. \$225 per term, fall term 2 to apt.
 \$195 per term, private apt. \$325 per
 term, coeducational, men or women,
 call 457-6471 or 684-6182. BB1053

Mobile homes, \$50 & up, check our
 prices before you rent, Chuck Ren-
 tals, 104 S. Marion, 549-3374. BB1023

Now renting for summer and fall, 1
 bedroom duplex trailers and two
 bedroom trailers, close to lake, call
 549-4976 after 6:00. 791B

C'ville Motel, few apts., rooms av-
 ail, sum, special rates, also, fall, TV,
 ac., on bus stop, 985-2811. BB1040

House trailer, C'dale, 1 bdrm., \$40 mo.
 plus util., avail. June 9, Robinson
 Rentals, ph. 549-2533. BB1094

Mobile homes, S.W. of Carbondale,
 10x55, on private lot, with carport, ph.
 549-1616 or 549-8222. 890B

Eff. apt., Chateau, sum. \$90 mo., air
 cond., 2 miles, 457-6035, aft 5, 457-2735.
 849B

Sum term & on only
 no just fall applications accepted

3) 5 m. duplex apt B
 719 N. Spring
 \$165 per month summer

4) 4 m. duplex apt
 719 N. Spring
 \$140 per month summer

5) beautiful 3 bdrm
 ranch style home-
 Must see to appreciate
 near J.C. Penneys
 \$62.50 mo. per student

7) 2 bdrm home
 402 E. Walnut
 \$250 per month summer

8) 2 bdrm home
 404 E. Walnut
 \$170 per month summer

9) 4 bdrm duplex
 behind J.C. Penneys
 \$250 per month

10) 3 bdrm duplex
 out behind Maple Grove Motel
 delux \$200 per month

14) 2 bdrm apt.
 11 E. on Park Street
 \$125 per month.

15) 3 bdrm apt
 320 W. Walnut
 3-4 people, will
 vegetate, summer price

16) 4 bdrm basement apt
 320 W. Walnut
 2-4 girls needed
 \$175 per month.

17) 3 m. W. Walnut
 summer only, will
 discount summer price

We also have many summer only houses
 and apartments
 Pets allowed in all our units

For more info
Call 457-2542

FOR RENT

House trailer, C'dale, 2 bdrms, 10x50,
 \$90 mo., plus util., avail. June 9,
 Robinson Rentals, ph. 549-2533.
 BB1092

\$45 mo., own bdr., new mobile, 3 bdr.,
 ac., extras, female, Old W. 13, 457-
 4990. 850B

Apts., C'dale, summer rates, Am-
 bassador, Lynda Vista, Montclair,
 students or faculty, furn., attractive,
 air cond., 2 bdrms., \$100-\$150 per mo.
 457-8145 or 457-2036, 549-2359. BB1068

HELP WANTED

Young man to work part-time eve.,
 apply in person, Fox Eastgate
 Theater. BC1131

Housing Business Service has the
 following openings for student workers
 beginning summer and continuing
 Through next year:

WASHINGTON SQUARE "D"

Typists (5)
 (50 wpm)
 (4) 8-12
 (1) 1-5

Accounting
 Clerks (3)
 Accountant (1)

BRUSH TOWERS
 Summer Janitorial Break
 Workers

All applicants must have new ACT on file
 at Student Work Office
 See Mrs. Marilyn Branch, Washington
 Square bldg D, between 8 a.m. - 5 p.m.

6 nites a week, 5-11 p.m., prefer per-
 manent area resident, males over 21,
 call 997-1151 before 5 p.m. BC1126

Attendant for sum. or fall qtr., con-
 tact Bill York, 453-3171. 1290C

NOW HIRING

L.P.N.'s, Aides, orderlies
 Experience necessary
 all shifts - New facility
 GOOD BENEFITS
 New Haven Center 8-4, M-F

Wanted, full-time attendant for fall
 qtr., 72, contact Pam Finkel, 701 W.
 Mill, C'dale, phone 549-2845. 924C

The Daily Egyptian has the following openings for undergraduate student workers:

TYPISTS
 (at least 60 wpm, and must pass our
 test)

ADVERTISING SALESMEN
 must be experienced in saleswork
 must be neat in appearance and able
 to work with Southern Illinois business
 men

See Mr. Ron Muir at the
 Daily Egyptian (north wing
 Comm. Bldg.) between 9 a.m.
 and 5 p.m.

All applicants should have a
 current ACT form on file
 with the Student Work Office.

SERVICES

Water Skiing

on area lakes

Lessons Tows

Ph. 549-4648

Experienced typist looking for work.
 50 cts. per page, call 997-2496, pickup
 can be arranged. 822E

Creative outdoor portrait work,
 photography: Weddings, portraits,
 passport photos, job applications
 photos, anything, call Gary's
 Freelance Photography, 923 N.
 Almond, 549-7866, reasonable. 794E

For fast professional service on your
 stereo, 8 trk. and cassette equipment,
 call John Frise, 7-7257. 990E

Typing & Reproduction Services
 Guaranteed Perfect Typing on IBM
 Quality, Offset Printing
 Hard or Spiral Binding
 Complete Typists List
 Typewriter Rental
 Quick Copy
 549-3850 549-3850 549-3800

SERVICES

Top copy masters, offset repair, quick-
 copy service, IBM typing, 9 yrs. exp.,
 thesis, dissertations, 457-5757. 1396E

Typing term papers, perfect copy,
 rush jobs welcomed, 50 cts.-pg., 549-
 3723. 1166E

Ramey TV repair, student run
 business serv., call or carry in, 549-
 7190. 1105E

Theses, term papers typed by ex-
 perienced typist, ph. 457-7943. 1073E

TV, radio, & stereo repair by ex-
 perience electronics instructor, 457-
 7207. BE1029

Student papers, theses, books typed.
 Highest quality. Guaranteed no
 errors. Plus Xerox and printing ser-
 vices. Authors Office, next door to
 Plaza Grill, 549-6931. BE1028

Dog boarding and grooming, call 549-
 3067. 821E

WANTED

Need one roommate for summer, own
 room, pool, Circle Park Manor,
 behind Penney's, ph. 457-2896. 1391F

1 girl needed for duplex apt., call 457-
 4477, 208 Emerald Lane. 1392F

Will the person who witnessed the hit
 & run accident on Wed., March 8,
 1972, 8:55 a.m., in Lawson parking lot,
 SIU campus, & left a note please call
 457-2139. 1393F

1 girl needed for summer, nice tr.,
 close to campus, call 549-0690, \$50.
 1394F

1 or 2 girls to share large apt. close to
 campus for summer, 457-8643. 1395F

Free kittens to a good home, 457-5486.
 BF1107

Wanted: Female subjects who are
 fearful either of riding in or driving an
 automobile who wish to participate in
 a psychology experiment designed to
 deal with this problem (and who will be
 in the area during the summer)
 should contact Dr. Rimm, Psychology
 Department, 536-2301, 8-12, 1-5.
 BF1086

Wanted attendant for physically han-
 dicapped student summer and/or fall,
 contact Crissey, Ervin, 1950 W.
 Roosevelt Road, Chicago, Ill. 60608.
 1108F

Riders to & from Mexico, iv. aft.
 finals, back sum. qtr., 457-5680,
 Henry. 1349F

For summer only, share beautiful 2
 bedroom house, ac, washer & dryer,
 large yard, 1202 West College, 549-
 5769. 1350F

Transportation for smi. cycle to
 Chicago after June 7, will pay! 549-
 0647. 1351F

1 fem., own rm., 1 blk. from campus,
 ac., \$195 qtr., 549-4263 after 5. 1352F

One girl to share new 4 room apt.,
 summer qtr., ac., \$55 mo., Linda 457-
 8655. 1353F

Need ride to Albuquerque, will share
 expenses, see Joe, 401 W. College.
 1354F

Girl to share nice 2 bedroom apt.
 summer, 457-7463. PG. 1355F

LOST

Dalmation puppy, child's pet, reward,
 549-2924. 1260G

Lost black German Shepherd with tan
 nose, call Marc, 549-5077. 1356G

Wallet, contact Tim Murphy, 937-1177,
 West Frankfort, reward. 1357G

ANNOUNCEMENTS

Yard sale, clothes, furniture, misc., 6
 p.m. to 9 p.m., Thurs. & Fri., 8 a.m.-5
 p.m., Sat., 1402 W. Walnut, Carbondale.
 1397J

Yard sale Sat. June 3, 9 to 5, 314 E.
 Birch, ladies slacks & shorts, size 12,
 childrens clothing & misc. BJ1132

Cyclesport Inc. Presents Motorcycle
MOTO CROSS RACES
GREENBRIAR RACEWAY
 Located 6 mi. E. of Carbondale on Rt
 13 and 1 1/2 mi. N. on the Greenbriar Road
 SUNDAY - JUNE 4 - 1 p.m.
 Practice starts at 11:00 a.m. Refresh-
 ments-Rest Rooms-Parking-Donation
 \$1.50-Under 12 free
 NOTE: Race will be broadcast on Radio
 Station WNI, Murphysboro, in live action.
 Bring your portable radio and listen to
 the action while you watch the race. Next
 Moto Cross Races-JULY 16

12 make trip to Oregon

NCAA title fight begins for track men today

It's been 5 years since Southern Illinois has won two major-college national championships.

It could happen again in 1972. Lew Hartzog's highly-spirited track Salukis begin competition Thursday in the NCAA meet at the University of Oregon.

Unlike the past few years when a couple of SIU trackmen have ventured to the big meet, 12 have made the trip.

The Salukis peaked early in the outdoor season and have yet to come down. They won three major indoor meet titles—Midwestern Conference, Illinois Intercollegiate and Central Collegiate—and came back outdoors to become double triple crowns winners by taking the same three meets again.

The last big team trophy—the Central Collegiate at Carbondale—went to the Salukis by an impressive 67 point margin over runnerup Tennessee.

Southern is highly-regarded, but a dark horse going into the three-day national meet.

The 440 relay team—also known as the Oreos—is ranked seventh in the nation while the mile relay is ninth.

Best times for the two relays this season are 40.1 and 3:09.0, respectively. The 440 time is a school record.

The anchor man for the 440 relay is outstanding sprinter Ivory Crockett who could pack up as many as 20 points for the Saluki cause at Eugene.

Crockett's 100 (9.2) and 220 (20.3) yard dash times are the best in the nation this year. The 5-foot-5 Missouri native set those marks at the Kansas Relays early last month but has not shown any signs of breaking down.

He ran a 9.2 and 20.7 at the Central meet last weekend. Crockett blamed a long curve in the McAndrew Stadium track for slowing him up in the longer sprint.

Two big wins (20 points) by Crockett could prove the key to an NCAA championship for the Salukis. Many teams have won the title after amassing as few as 45 points.

Besides Crockett in the 100 and 220, the following are track entrants for SIU in the NCAA meet:

Mile—Dave Hill (best effort this year: 4:01.9); three mile—Jack St. John (13:54.1); high jump—Mike Bernard (6-11) and Bill Hancock (6-11); triple jump—Phil Robins (50-0) and Jim Harris (50-5¼); 440 relay (Eddie Sutton, Terry Erickson, Stanley Patterson, and Crockett) and mile relay (Gerald

Smith, Lonnie Brown, Erickson and Sutton).

UCLA, Southern Cal and Oregon finished 1-2-3 last year and three Pacific-8 Conference powers are expected to push for the title again this year.

With the withdrawal of North Carolina Central, Texas-El Paso is ranked as the No. 1 non-West Coast challenger going into Thursday's opening trial session.

The Southern school withdrew after its top performers—Africans Robert Ouki and Julius Sang—were declared ineligible.

The NCAA said Ouko and Sang, who competed for Kenya in the 1968 Olympics, had completed their eligibility under its rules governing foreign athletes.

Ten years ago, the Salukis finished fourth in the NCAA meet with 26 points behind Oregon, Villanova and Southern Cal.

Besides the six major team championships this year, SIU had a 4-2 dual meet season with wins over Illinois, Northwestern, Murray State and Florida State. The Salukis lost to Florida and Kansas.

It was in 1967 that Southern won two major-college championships in one year. The basketball team was the National Invitational Tournament champion and the gymnasts took the NCAA crown.

The gymnastics team won the NCAA title again this year with the track fate unknown until Saturday.

Bob Gibson, Cards edge Cubs, 1-0

CHICAGO (AP)—Lou Brock singled across Dal Maxvill from second in the fifth inning to back Bob Gibson's three-hit pitching and give the St. Louis Cardinals a 1-0 victory over the Chicago Cubs Wednesday.

Gibson, 2-5, won his second successive decision by shading Chicago's Ferguson Jenkins, who yielded eight scattered hits, three by Matty Alou. Jenkins is 5-5.

After Don Kessinger's leadoff single in the fourth, Gibson held the Cub-hittless until Gene Hiser's one-out single in the eighth. Jim Hickman singled in the ninth.

The Cards scored in the fifth when Maxvill opened with a single, was sacrificed by Gibson and scored on Brock's single to center.

St Louis 000 010 000-1 8 0
Chicago 000 000 000-0 3 1

Gibson and Simmons; Jenkins and Hundley, W-Gibson, 2-5. L-Jenkins, 5-5.

Seven athletes sign SIU letters

Seven athletes in baseball and gymnastics have signed national letters of intent to attend SIU.

Baseball coach Richard "Ich" Jones has signed three high school standouts and one junior college transfer. All of the prep recruits are from Illinois—Rick Bengston of Peoria, Jeff Scott of Kankakee and John Hoscheidt of Henry.

Bengston is a 6-3, 195-pound first-third base and catcher candidate who consistently batted over .340 at Richards High School. He was named to the all-Mid State conference his first three years of high school. Hoscheidt is a 5-10, 170-pound third base and outfield possibility. He was named to the all-state team this year.

Scott is a 6-2, 190 right-handed pitcher who has played some shortstop.

The J.C. transfer—Rob Klass of Gulf Coast (Fla.) Junior College—is a 6-2, 180-pound right-handed pitcher. He currently is sixth in strikeouts in national junior college statistics with 103 in 66 2-3 innings.

He graduated from Reitz Memorial High of Evansville, Ind.

In gymnastics, coach Bill Meade has signed three of the nation's top high school all-around performers—Doug Law, Bill Anderson and Lance Garrett.

Law helped Arlington Heights High to a second-place finish in the Illinois state prep championships. The Chicago suburbite finished sixth in all-around competition.

Garrett—from Monaco, Pa.—was a two-time all-around champion of Pennsylvania who also won the horizontal bar and vaulting competition in the state meet this year.

Anderson, an Illinois native, was injured in his senior year but still shows great potential, Meade said.

Pepitone ends retirement; returns to baseball July 2

CHICAGO (AP)—Unpredictable Joe Pepitone, who announced his retirement from baseball on May 2, will return to the Chicago Cubs on July 2.

That is the earliest the flamboyant first baseman can rejoin the Cubs after his decision Tuesday to recant his announcement almost five weeks ago he was retiring voluntarily because baseball was no longer "fun."

Baseball rules require a 60-day interim for a player to return to the active list once he has announced his surprising decision to close a 10-season major league career.

Pepitone, who operates a "singles" bar called Joe Pepitone's Thing, made his first visit to Wrigley Field last Saturday since he quit.

He bumped into Coach Pete Reiser, who asked, "You're going to come back, aren't you?"

Pepitone blurted: "Yes, I will."

Cub vice president John Holland contacted Pepitone Tuesday and asked if Pepi was serious about returning, because the Cubs were on the brink of dealing for a first baseman, reportedly Atlanta's Orlando Cepeda or Philadelphia's Deron Johnson.

Said Holland: "Pepi told me, 'I've already thought it over, and I want to play as soon as possible.'"

"I really hadn't given it a thought until I bumped into Pete in the Cub clubhouse," commented Pepitone. "When he asked me, it was just something that came out."

Ever the joker, Pepitone said a weekend visit by his mother also helped him decide to return, pointing out "she said she missed 100 or 200 bucks I used to give her every month when I was on the Cub payroll."

Dave Hill

Lane favored in prep baseball

PEORIA (AP)—Only two schools in 33 years have won the Illinois State High School Baseball championship with a perfect record.

Peoria Manual (25-0) did it in 1950 and LaGrange (24-0) in 1967.

Lane Tech of Chicago is a good bet to become the third.

The Indians will start their run for it Thursday as an eight-team field is whittled to the semifinals Friday morning. Those winners will clash for the title Friday at 7:30 p.m. (CDT) at Meinen Field the first night game for the prep baseball championship since 1957.

Lane will take a 27-0 record against Kankakee Eastridge (20-4) in Thursday's first afternoon game starting at 2 p.m. This will be followed by another

lower bracket contest sending Putnam County (23-6) against Alton (16-6).

Niles West (17-4) opens the quarter-finals at 9:30 a.m. against Olney (11-4). Two hours later another lower bracket contest sending Putnam County (23-6) against Alton (16-6).

Niles West (17-4) opens the quarter-finals at 9:30 a.m. against Olney (11-4). Two hours later another upper bracket game pits Marissa (30-4) against Canton (26-12).

Lane, state champion in 1945 and 1956, will be making its 11th trip to the Peoria showdown. Second baseman Jack Rockwell, with a .354 batting average, is the only regular returning from the 1971 semi-finalists.

The Indians have a fine blend of hitting and pitching. Right-hander Jim Henning has a 12-0 record and three batters have .436 or better averages, topped by Bob Crum with .470.

The Eastridge Raiders' mound staff is headed by right-hander Jeff Scott. He is 9-1 with a 0.53 earned run average and 109 strikeouts. Power at the plate comes from L. C. Nutall, .362, and Bruce Carmitche, .342.

A new champion is assured. Waukegan, 1971 winner, was eliminated.

Niles West, the 1964 runner-up, has an outstanding hurler, southpaw Barry Mueller. He is 9-1 and has yielded only one earned run in 69 2-3 innings.

The Indians' leading batter is Paul Klipowicz with .341. Mueller's only loss came Monday when Waukegan defeated the Indians 8-3.

Pitcher Jay Jared has won all 11 of the Olney Tigers' victories. Power at the plate is provided by basketball star Rich Bussard who is hitting at a .425 clip with 20 RBIs and has stolen 19 bases.

Life guards sought

Any student interested in being a lifeguard at Pulliam Hall Pool this summer and next fall can see Jim Evans in the Office of Recreation and Intramurals in the SIU Arena.

The Black Hawks also had the lowest goals per game average during the regular season with a .25 average. Sun Coast Sons captured the team scoring title with a 6.5 goals per game average.

Individually, Bill Moi took single game honors, six goals in one game, while Annex & Co. tallied 11 markers in one contest.

4 IM hockey champs named

Four champions were crowned last week in the intramural floor hockey championship, according to Larry Payton of the Office of Recreation and Intramurals.

Phi Sig took division one, with a 2-0 record. Las Chuckas won division two with a 3-0 slate. Clockwork Orange took division No. 3 with a 2-0 mark and the Black Hawks captured division No. 4 with a 4-0 mark.

Phi Sig took division one, with a 2-0 record. Las Chuckas won division two with a 3-0 slate. Clockwork Orange took division No. 3 with a 2-0 mark and the Black Hawks captured division No. 4 with a 4-0 mark.

Phi Sig took division one, with a 2-0 record. Las Chuckas won division two with a 3-0 slate. Clockwork Orange took division No. 3 with a 2-0 mark and the Black Hawks captured division No. 4 with a 4-0 mark.

4 IM hockey champs named

Four champions were crowned last week in the intramural floor hockey championship, according to Larry Payton of the Office of Recreation and Intramurals.

Phi Sig took division one, with a 2-0 record. Las Chuckas won division two with a 3-0 slate. Clockwork Orange took division No. 3 with a 2-0 mark and the Black Hawks captured division No. 4 with a 4-0 mark.