

5-6-1972

The Daily Egyptian, May 06, 1972

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_May1972

Volume 53, Issue 139

Recommended Citation

, . "The Daily Egyptian, May 06, 1972." (May 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 May 1972 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Saturday Magazine

of the

Daily Egyptian

Saturday, May 6, 1972 - Vol. 53, No. 139

Southern Illinois University

"The Arm" is part of sculptress Fredda Brilliant's contribution to the "Soviet Jewish Week Art Exhibit." Its six flames represent the six million Jews killed during World War II. See story on page 4.

Rabbi Earl Vinecour, director of the Hillel Foundation at SIU, is an outspoken critic of "Soviet Jewish repression" and coordinator of "Soviet Jewish Week" activities that will be highlighted by speeches and exhibits on May 7, 3 p.m. in the Student Center Ballroom B. (Photo by Nelson Brooks)

Rabbi Denounces 'Soviet Jewish Repression'

By Ed Donnelly
Staff Writer

"Let my people go."

Let the Soviet Jew free to retain his identity or go to Israel.

This is the idea behind Rabbi Earl Vinecour and the campus Hillel House's cultural protest called, "Soviet Jewish Week" that has taken place this past week but will culminate May 7, 3 p.m. in the Student Center for "Solidarity Day."

Special emphasis is being given this tragic situation now. Rabbi Vinecour said, to focus national attention on the plight of the Jews living in Russia, at the time when President Richard Nixon is making preparations for his good will trip to the Soviet Union. "Solidarity Day" will mark the launching of a petition drive to gather one million signatures on behalf of Soviet Jews and will be celebrated not only by Jews but persons of all religious faiths.

Hillel House has been responsible for gathering over 5,000 SIU signatures to be presented to President Nixon.

Speeches by SIU President David Derge, Mayor Neal Eckert and Herbert Marshall, professor of theater, will be delivered Sunday as part of a formal program at the Student Center. An art exhibit, following the same theme, will be presented by Fredda Brilliant and works of Anatole Kaplan will be displayed immediately after the addresses. The national conference on

solidarity Day will call upon President Nixon to exert his influence to:

1. Help free Soviet Jewish political prisoners.
2. Grant equal rights to Soviet Jews.
3. Speed up the process of those Jews who have been waiting for months to leave Russia for Israel or elsewhere.
- and, 4. Permit American Jews to maintain normal connections with Soviet Jews.

For the detailed plight of the Soviet Jew the 28-year-old Rabbi explains that the Russian government classifies Jews not as a religious group but as a nationality, for example, passports are marked "Jew."

The Rabbi, who was deported from South Africa for what he calls his anti-apartheid involvement, has been instrumental in boosting Hillel's membership from 20 to 250 and offering community activities that have included a film series, counseling, guidance and employment services as well as to teach Russian and Hebrew languages.

As to how the Soviet Jew has been singled out for repression, the Rabbi claims, that unlike all other Soviet nationalities the Jew is denied cultural rights, that include, their own schools, newspapers, art and synagogues.

"Not since the Stalinist purge in 1939 which closed down every newspaper, synagogue and anything Jewish, has the Soviet Jew been able to freely declare his identity and practice his faith freely," Vinecour said. Only

a percentage of Jews are allowed in the universities, there is overt job discrimination and a constant media campaign stressing anti-semiticism in Russia, the Rabbi explained.

"I remember seeing a Georgian newspaper describing how Jews were using Moslem blood for their passover celebrations—it is in opposition to this treatment that makes this National Soviet Jewish Week such a necessity," Vinecour commented.

But why the Jew in particular? "Because there are deep Soviet roots of anti-semiticism that despise the Jew for refusing through the ages to give up his identity coupled with the fact that the Jews have one of the most effective worldwide organizations of all the Soviet groups and the Russians are afraid of the publicity and financial support Jews can obtain," Vinecour explained.

In addition, the Rabbi feels strongly that it is the Soviet Communist Party that fears the recent militancy among the young Soviet Jews and must crush this movement as an example to other groups. "The young Soviet Jews have realized Communism has not worked and simply want to go to Israel.

"This new bravery has shocked the world since 1967 when thousands of young Jews took to the streets of Moscow in peaceful demand for religious freedom. "What is shocking about this movement is that these young Jews are a generation that has been denied any form of religious practice yet when Golda Meir visited

Moscow, the young Jews cried out in Yiddish songs and benedictions of their Hebrew forefathers," the Rabbi exclaimed.

It is out of this movement that we are giving tribute to the Soviet Jew this week and hope by our "Solidarity Day" we can successfully educate this community into seeing that freedom of all minorities depends on the freedom of the Soviet Jew. And that this cultural protest will ease the repression of Soviet Jews, he said.

One of the main projects of Soviet Jewish Week has involved two pre-addressed postcards that have mailed to "thousands" of persons in the Carbondale area urging the recipients to sign and mail to President Nixon and Leonid Brezhnev.

The postcard to President Nixon describes how a recent visitor from Russia said: "Soviet Jews look forward to Mr. Nixon's visit as to the coming of the Messiah," and urges the president to seek the elimination of the "notorious character reference" requirement for exit visas.

The other postcard is a petition to Leonid Brezhnev urging him to free Sylvia Zalmanson, a prisoner imprisoned for seeking to go to Israel and is now dying in prison. "These two postcards, the formal petition and the "Solidarity Day" program will, I hope, educate the public as to the problem and then perhaps Soviet Jewish freedom will evolve.

"Let my people go," Rabbi Earl Vinecour concluded.

Herbert Marshall, 'Soviet Jews I Have Known'

By Ed Donnelly
Staff Writer

"Soviet Jews I have known and their fate."

This topic will be appropriately handled for Soviet Jewish Week's major address to be held Sunday, May 7 by a British producer-director, Herbert Marshall, a professor in the Theatre Department and head of its Center for Soviet and East European Studies in the Performing Arts at SIU.

Herbert Marshall is the leading translator of Soviet poetry, including Yiddish. He is also the authorized translator of the famous poet Yevtushenko, who recently toured America featuring his poem on Soviet Jews, "Babi Yar" which Marshall translated to the music of Shostakovich.

Marshall was opening some of his mail while this reporter spied his office wall covered with autographed photos of stage and screen stars and dignitaries, most of whom we have seen in films and newsreels but were personally known to Marshall.

Marshall let out a hearty British belly laugh, taking my attention off a bust of him done by his wife Fredda Brilliant. He had just opened a letter requesting his autograph by a person who wrote, "I have Hemingway's and Herbert Hoover's autograph and need yours!"

Concerning the keynote speech that will highlight an extensive program tributing Soviet Jews, Marshall will give a series of biological sketches of prominent Soviet Jewish painters, poets, ministers and theatrical figures he had known and worked with.

"Most of whom have either been murdered and imprisoned under Stalin or committed to asylums and repressed by the Soviet government," he said.

Marshall will emphasize the writers, poets and theater people because he believes this is the last area in Soviet life where Jews are not totally eliminated.

"Jews once held high political positions, but the Stalin regime ended that. There was a facade of liberalism during Khrushchev's term but even that has ended now," Marshall said.

"It is recognized even in the Soviet Union that the Jewish community contributes to science, culture and art of the USSR far out of proportion to its numerical size.

"I remember Yehudi Menuhin once

stating that the whole front line of the first violins and half the second line in the Leningrad Symphony Orchestra were all Jewish."

Marshall believes there has been a new militancy amongst Soviet Jews, due in part to the creation of Israel, and when Golda Meir was Israel's ambassador to Russia, and also the new interest young Soviet Jews have expressed, in their national tradition, for religious freedom.

Religious freedom for the Soviet Jew is something the Soviet constitution gives them in print but denies in fact, Marshall said.

"For the first time in perhaps 20 or 30 years many Jews who suffered imprisonment or even worse, began to express their Jewishness. For example, there is the case of two major artists, my wife and I know personally; Solomon Gershov and Anatole Kaplan.

"Gershov suffered a degree of repression, and though he now paints Socialist realist themes and portraits of leading Soviet personalities, he showed us at his home, dozens of nostalgic reminiscences of the Jewish shtetl of the Tzarist past...that is ironic," Marshall commented.

Kaplan is a famous artist whom western art critics rank with Goya and whose speciality is lithography. As part of the tribute to Soviet Jews a display of Kaplan's work will follow Marshall's speech, accompanied by Fredda Brilliant's sculpture display on Jewish themes.

Kaplan spent many years in a Soviet concentration camp, but during the Khrushchev period he was allowed to print an album of 26 lithographs for the centenary of the great Russian Jewish writer Sholom Aleichem, Marshall said.

"This was a major breakthrough for the Soviet Jewish movement," Marshall boasted.

"If I were an American Indian I would be deeply angered by the constant misrepresentation and calumny of my people. The same thing was true of the American Black and now of Soviet Jews, who cannot express their Jewish traditions," Marshall concluded.

When asked how much effect he thinks his speech will have on the goals of Soviet Jewish Week and on the conditions of Soviet Jews, Marshall said, every amount of publicity will help, especially with President Nixon's visit so near.

Herbert Marshall (above) with his wife Fredda Brilliant and (below) in his office. Marshall will contribute a major address tributing Soviet Jewish Week.

(Photo by Jay Needleman)

'Soviet Nobel Winner Criticizes Regime'

Editor's note: The following article was excerpted from Time Magazine, April 17, 1972.

Despite the intensity of a campaign of vilification by Soviet authorities, Alexander Solzhenitsyn, Russia's Nobel-prize-winning novelist, for years refused to discuss with foreigners the charges against him.

His best-known works (One Day in the Life of Ivan Denisovich, Cancer Ward, The First Circle) deal mainly with the victims of Stalinist terror.

Last week, in a dramatic departure from his earlier reticence, Solzhenitsyn talked with two Western newsmen about his own precarious existence under an increasingly hostile regime.

Said he: "A kind of forbidden contaminated zone has been created around my family."

As the writer spoke to the Washington Post's Robert G. Kaiser and the New York Times's Hedrick Smith in the Moscow apartment of his attractive second wife, Natalya, 32, he frequently consulted with her about whether to answer certain questions.

She, in turn, often glanced at the ceiling, to indicate that electronic listening devices were undoubtedly recording the conversation.

During the interview, the couple's 15-month-old son Yermolai played happily on the floor.

Over berry juice and a homemade fruitcake, Solzhenitsyn complained that, among other things, he was continually being spied upon, that his visitors were harassed and intimidated, and that his wife had been fired from her post as a mathematician at the Institute of the International Workers Movement.

He also declared that his efforts to collect research for a new book called October 1936 were handicapped by officials.

"You Westerners cannot imagine my situation," he said. "I live in my own country; I write a novel about Russia. But it is as hard for me to gather material as if I were writing about Polynesia."

Solzhenitsyn's decision to hold his first major interview ever with Western correspondents was undoubtedly caused by his fear of a Soviet propaganda campaign against him, which has grown stronger in recent months.

Solzhenitsyn, whose patriotism is perfectly apparent in his writing, apparently decided to counter these absurd charges by calling worldwide attention to the slanderous campaign against him.

He candidly told the American newsmen that "times have changed. They can't abuse people any more without its becoming known."

That was an obvious reference to the growth of informed Russian public opinion through the circulation of samizdat (literally, self-publishing) news letters and broadcasts by Radio Liberty and other foreign stations.

Solzhenitsyn said he was jotting down the most striking charges against him and the names of his detractors. "Perhaps the day will come in our country when they will personally answer for them in court."

He added that, despite the pressures, creativity in Russian literature had not been extinguished.

"It really never occurs to them," he said, "that a writer who thinks differently from the majority of society represents an asset to that society, and not a disgrace or a defeat." Solzhenitsyn spoke out only one week

before he was to receive the medal and diploma of the Nobel Prize from Dr. Karl Ragnar Gierow, the secretary of the Swedish Academy.

Gierow was to fly from Stockholm to hand them over to Solzhenitsyn in a modest ceremony in a private apartment in Moscow.

It was a carefully arranged compromise: Solzhenitsyn had refused to go to Stockholm in 1970 to receive the award for fear the Soviets would not let him return, and Swedish Ambassador Gunnar Jarring later refused to allow a public presentation ceremony to take place in the Swedish embassy in Moscow for fear of offending Soviet leaders.

"Dear Gierow," he cabled. "The refusal of a visa means a ban against the presentation. Do not be sad. We can postpone it for many years. It is a shame, but not ours. I embrace you."

Fredda Brilliant, Kaplan Display Soviet Jewish Art

By Ed Donnelly
Staff Writer

Following her husband's major address on the topic of Soviet Jews, a Carbondale "housewife" will introduce her distinguished exhibit of sculptures on Jewish themes in tribute to Soviet Jewish Week to take place Sunday, May 7th, 3 p.m. in the Student Center Ballroom B.

Miss Fredda Brilliant is the wife of Herbert Marshall, British producer-director and writer, who is now head of the Center for Soviet and East European Studies in the Performing Arts at the Theater Department, SIU.

Miss Brilliant's work will compliment a display of the Soviet Jewish artist, Anatole Kaplan, compared by Western art critics to Goya, whose collection of 26 lithographs is only of few exhibits to be allowed out of Russia.

Kaplan's work is on the Sholom Aleichem story, "The Bewitched Tailor," which is a story of a poor Jewish patch-maker and his futile struggles to survive. Each lithograph depicts the tailor in different situations but together they convey the life of a Soviet Jew in old Russia.

The Kaplan exhibit is issued in a limited edition. It was sold throughout the world, brought foreign currency into Russia, and at the same time gave a semblance of liberalism to Soviet policy toward Jewish art.

During the Khrushchev period, Kaplan did another series on Sholom Aleichem subjects as well as on Yiddish folksongs. These harked back nostalgically to the Jewish past in Czarist days.

Some of Kaplan's other work is exhibited in America with the paintings of Solomon Gershow, who is compared to Chagall in quality. They are presently showing in the Klutznick Exhibit Hall, Washington, D. C., on loan from the Brilliant-Marshall collection.

Miss Brilliant is a sculptress of international repute, whose work has been commissioned and exhibited in almost every continent. Her works include heads of Nehru and Buckminster Fuller, and a statue of Mahatma Gandhi in meditation. Her contribution to Soviet Jewry on Sunday will include a model for a memorial to Babi Yar (where 100,000 Jews of Kiev were murdered), also a model to the memorial of the "Six Million" called "The Arm."

"The Arm" traces back to Poland in 1946 and is a tribute to the six million

Jews killed by Nazis. From her forthcoming book, "Biographies in Bronze," Miss Brilliant explains, "The Arm" represents six flames, each flame representing one million souls blown out of existence, as if God, with a single breath, had extinguished six million."

Miss Brilliant describes how she was motivated into creating such a tribute. "I was with my husband making a film in post-war Poland when I was picking my way over the jagged uneven surface of rubble-filled Warsaw and as I looked down at the devastation that seemed to choke me, I suddenly noticed under my feet a little hand."

A child's decomposed hand protruded from the rubble up to its wrist, as if to clutch the last straw, to hold the last breath."

She explains "Babi Yar" in this way: "My conception was of the gentle silver birch, the tree that is a symbol of Russia, growing and blossoming out of the earth over the mutual grave of the hundred thousand brains unused by mankind, fertilizing the earth.

The trunks of the tree grow into arms and extend into hands. They form the ancient traditional blessing and benediction of their Hebrew forefathers.

"The specific gesture of the ten fingers of "Babi Yar" form six points—thus they join symbolically the twelve million Jewish hands forever prevented from contributing to the benefit of mankind."

What perhaps sums up the message of Miss Brilliant's work as well as the entire goal of Jewish Week is a statement she declared in regard to "Babi Yar": "No matter what form of 'rest in peace' the living bestow on the dead, these innocent dead give no rest, nor peace to the living for their betrayal."

"Yes, I saw that little hand as a symbol of the six million Jews who had perished together with millions of non-Jews. All joining arms in protest. Each arm linked to another arm, thus creating a vertical formation of 12 millions of arms. Surely, these millions of arms would pierce the heavens and reach the dwelling-place of God!" she told.

The second work, "Babi Yar" was made during the early sixties to resurrect the tragic story of Babi Yar. Miss Brilliant was inspired by Yev-tushenko's poem on Babi Yar, translated by her husband.

(Above) One of Anatole Kaplan's 26 lithographs that depict the life of a Soviet Jew. (Below) Miss Fredda Brilliant's model to the memorial of "Babi Yar," a Ukraine site of martyred Jews. Both will be on display as tribute to Soviet Jewish Week.

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: 536-3311.
Student news staff: Glenn Amato, Fred Brown, Jim Braun, Barry Cleveland, Ed Chambliss, Ed Donnelly, Roland Halliday, Chuck Hutchcraft, Mike Klein, Richard Lorenz, Dave Mahsman, Sue Miller, Pat Nussman, Sue Roli, Ernie Schwert, Tom Stenkamp, Daryl Stephenson, Ken Stewart, Randy Thomas, Jan Tranchita, Monroe Walker. Photographers: Nelson Brooks, John Lopinot, Jay Needeman.

Saturday Magazine's Student Assistants

Roland Halliday John Burningham
Ed Donnelly John Mars
Pat Nussman Ken Blumberg
Glenn Amato

Gave Up Newspapers To Play 'Cactus Pete'

By Thomas G. Blomquist
Student Writer

At 6 p.m. every weekday evening, thousands of tv sets in Southern Illinois tune to channel 3's tv character called "Cactus Pete." A new hero for many SIU students emerges.

In speaking with Cactus on the telephone recently, this writer half expected to hear that fabulous, gristly and jovial prospector voice say, "Oh, my goodness! The Three Stupids are here today..."

Or "Remember, that's Dairy Brand Milk..."

Or even "Things have been pretty busy here at the Funny Company Store...let me tell you!"

But then I had a traumatic experience. Yes, fellow Cactus fans, the bubble burst. It was like finding out Dick Van Dyke isn't really married to Mary Tyler Moore, when a serious and normal voice said, "This is Bill Plater speaking."

How discouraging to learn my hero is human, too.

But that's not all. What would you have said when Bill "Cactus Pete" Plater told you he is an SIU graduate, former editor of the Daily Egyptian and one-time Army Intelligence Officer?

Tears swelled in my eyes and a lump formed in my throat.

Once my grief had subsided, however, I was able to carry on with the interview.

Bill Plater, Art Director at channel 3, lives in Harrisburg with his wife and two children, and has portrayed Cactus Pete for 16 years.

How did he get from SIU to Harrisburg? No, he didn't just drive east on Rt. 13.

"While at SIU," said Plater, "I had always wanted to work at a big city newspaper. After graduation, I went to work for the St. Louis Globe-Democrat for two years, but didn't enjoy the hectic pace. Then I went into the army, and when I got out, I worked for an advertising agency for a while. Later I responded to an ad for personnel at channel 3."

What does he think about his recent popularity among SIU students?

"It has been most satisfying to find that the students, who are usually so critical of tv, are watching Cactus and are warm towards him," Plater said.

"The Three Stooges did it," he continued. "I think people are growing tired of other types of humor and are reverting to more basic comedy, which the Stooges personify."

But our time had run out.

Our phone conversation occurred while the show was in progress, and the cartoons for the day were ending. I wanted to hear more, like about the time a child wrote in and excitedly said his "parents are getting married this weekend."

But time did not allow this.

And so, my interview with Cactus Pete, star of the longest running local kid's show in the midwest, concluded. I hung up the phone, closed my notebook and went to the refrigerator for a tall, cool glass of Dairy Brand Milk.

Thank you, Cactus.

Photos by

Jay Needleman

Ellington at Celebrity Series

By Pat Nussman
Staff Writer

In 1969, a full page ad honoring "this year's most honored musician" appeared in *Variety*, the daily newspaper of show business.

The honored composer was never named in the piece, but few readers wondered who the piece was describing as a musical genius, for there was a list of his compositions... *Satin Doll*, *Sophisticated Lady*, *Solitude*, *Mood Indigo*...

Followed by an apology: "Because of lack of space, we have been unable to list 1,400 other titles."

It was the Duke, of course... Duke Ellington.

Said Edward Kennedy, the senator from Mass.:

"Duke Ellington is probably best described by a pair of his own superlatives, which he has used to honor qualities he admires in others... 'a man of heroic proportions' and 'beyond category.'"

President Richard Nixon has appointed Ellington goodwill envoy for American music abroad—the Ellington orchestra has presented concerts in over 30 countries and nearly every state.

In a typical month, Ellington and his orchestra perform with orchestras, at nightclubs, in dance halls, on television specials, in Las Vegas hotels and in churches and synagogues.

They play 52 weeks a year and rarely have so much as one day off.

But then anyone else would probably find the whole of Ellington's schedule

totally exhausting.

According to a release by his public relations agency, Ellington is so stimulated by his constant touring and by his continuous exposure to people of all the world's cultures, that he is writing all the time.

The indefatigable Ellington is always at work on either an opera or several musical plays simultaneously. And that is in addition to shorter musical plays simultaneously. And that is in addition to shorter musical compositions which he composes as he travels.

And wherever the Duke goes, he is honored by his admirers and fellow musicians.

In 1967, an African nation, by name Togo, issued a series of postage stamps commemorating the world's greatest composers.

Edward Kennedy Ellington, (the Duke's legal name) was one. And he was the first living composer that has been so honored.

In 1969, Nixon presented Ellington with the Presidential Medal of Freedom, the highest civilian award in the United States. In 1970, Ellington was inducted into the National Institute of Arts and Letters. In 1971, he was elected to the Songwriters Hall of Fame. Also in 1971, he was inducted into the Swedish Royal Academy of Music.

The list goes on and on and...

There is one future date on Ellington's schedule that should be noted, however: May 14 at 8 p.m. in Shryock Auditorium—when the Duke and his orchestra will perform at SIU.

Duke Ellington who was honored as 1969's best musician by *Variety* newspaper will appear in Shryock Auditorium, Sunday May 14. He has played worldwide and although Ellington works 52 weeks a year, he finds the hectic schedule very stimulating.

Novels Present Contrast of Russian Life

GLORY by Vladimir Nabokov. McGraw-Hill, \$6.95.
MOSCOW NIGHTS by Vlas Tenin. The Olympia Press, \$6.95.

"Glory" ("Podvig," 1932) marks the complete translation of Nabokov's Russian oeuvre, nine novels in all.

The novel, which chronicles the life of a young Russian-Swiss, Martin Edelweiss, opens with that sense of mythical timelessness, the timelessness of a lost childhood in a lost age.

The past is particularly irredeemable, Martin's more so by the terrible epiphany of June, 1914, when Europe fell to an assassin's hand. Existence puts us all in debt to history, and although Nabokov's hero is romantically inclined to pay his, the banker defers—for a while.

Young Edelweiss and his mother escape war-torn Crimea to bourgeois Uncle Henry in Switzerland. From thence, Martin journeys to England and Cambridge. His undergraduate career

is unexceptional, marked only by a forlorn love for Sonia Zilyanov, daughter of "emigre" parents, and his equivocal friendship with the taxonomically named Darwin, a stolid Englishman and Martin's rival in love.

Nabokov will always remain a writer's writer, scrupulously attentive to personal and historical detail, the thousand and one absurdities of a century that no longer makes much sense. If "Glory" is to some extent a "roman a clef" (Nabokov coyly describes Martin as a "distant cousin" of his), replete with lingering would-be supremacies, it is also a studiously apolitical novel.

It is intriguing to turn from "Glory" to "Moscow Nights" by the pseudonymous Vlas Tenin. The novel bears the imprint of the now respectably overground Olympia Press, who proudly present their venture as the first work of pornography to come out of the Soviet Union. I cannot help but wonder if it was ever there.

The story line concerns the adventures

of a group of entrepreneurs, who, in true capitalist spirit, conceive the excellent and witty plan of converting a collective farm near Moscow—"Sheaves of the Future"—into a glorious state necropolis.

Obviously, there is much satiric material here, and I found the portrait of the crazed Lysekoist biologist, Dermoshchenko, especially amusing. Believing that the answer to meagre Soviet agricultural yields is human ordure, he devises an ingenious system of collecting the same from the Moscow lavatories—which, like everything else, are collective. So as ye squat shall ye reap: Dermoshchenko is being followed

by Soviet intelligence, convinced that his specimen phials contain secret messages from the CIA.

It is sad testimony to the stupidity of the Soviet literary bureaucracy that neither of these novels will ever be published in Russia. Had "Moscow Nights" appeared there, at least it would have removed the reason for its publication in the West. But that is to assume a great deal about the masters of supposed culture, in the United States as well as Russia.

Reviewed by Chris Scott, author of "Bartleby," published by The House of Anansi Press, Ltd.

'Oral' Telling Quality

Detail Comes to a 'T'

BOUND TO VIOLENCE. By Yambo Ouologuem. Harcourt Brace Jovanovich, 182 pp. \$5.95.

Of all the African novels I have read, (which is only four), few have attracted my attention as much as *Ouologuem's*. His novel is somewhat of an African middle-class invention, which has resulted from a recent general literacy in the area (which is why, maybe, there have only been just a few African novels).

Ouologuem begins much like a storyteller. (It should be remembered that African literature is "oral"—telling stories, relating legends and scraps of history).

Like most African storytellers, *Ouologuem* skips wildly through time and groups of characters, condensing a whole century into a tiny phrase. But, if there is a good murder or mutilation for him to relate, however, the narrative becomes detailed to the "T." "On the twelfth day of Ramadan the worms began to eat him alive...and so on."

The Saif was skilled in training vipers to attack his enemies. The French Governor and his family were some of the first to die, all bitten accidentally, it was said. The Saif was also a slaver who traded zombies. He thought his white oppressors no worse than the blacks who had sold slaves before the white man came.

Ouologuem's story is violent as well. He has created a world that, seemingly, suits his purpose. It is not a true world and is somewhat free from the wishful hopes of some blacks both in Africa and America. For those who believe in the "white-devil" theory, *Ouologuem* will make them curse at the stories of black genocide and slavemongery by blacks against blacks.

His book is fresh, it is vivid and intense and it is, by far, the best I've ever read.

Reviewed by Courtland T. Milloy, Jr., journalism student, SIU.

Novelist Solzhenitsyn with his wife Natliya and 15-month-old son.

Rich Personality Development Marks 'The Tenants'

THE TENANTS by Bernard Malamud. Farrar, Straus and Giroux. 230 pp. \$8.95.

Continuing his style of character development, Bernard Malamud's "The Tenants" has created a truly imaginative blending of deep rooted human experience and sensitivity.

This novel has evidence of being autobiographical. Its author has gone into great detail to describe the writer—what moves him, and commitment of purpose to that end.

"The Tenants" is a story of a writer, a statutory tenant, Harry Lesser, writing on the top floor of an abandoned New York tenement, in search of an ending for a novel which has taken him 10 years to write. He is joined by another writer, Willie Sparmint, a black. They are brought into confrontation by Willie's girl, a white Jew.

The author has given his readers a view of poverty among the Jews in New York. This view gives awareness.

In a 1958 interview Malamud said, "The purpose of the writer is to keep civilization from destroying itself. But without preaching. Artists cannot be ministers. As soon as they attempt it they destroy their artistry. To me writing must be true; it must have emotional depth; it must be imaginative. It must enflame, destroy, change the reader."

"Our fiction is loaded with sickness, homosexuality, fragmented man, 'other directed' man. It should be filled with love and beauty and hope. We are underselling man. And American fiction is at its weakest when we go in for journalistic case studies instead of rich personality development."

"The Tenants" accomplishes what Malamud has said about writing. In a sense this book is a lengthy detailed description of what a writer must do to achieve the essence of good writing. Malamud tells of the sacrifice, pain, fear, frustration and torment his writers dedicate themselves to in exaggerated proportions. The story unfolds with marvelous description.

"Lesser feels an excess of unnatural fears: daily fears that the day's addition to his ms. (manuscript) will be stolen, snatched in the street before he can get it into the bank box; that this miserable building will fall like a wounded hippopotamus spewing forth his lost pages; or the writer will be mugged on the subway stairs and unable to crawl home."

Malamud is extremely crafty with the language, molding it to build lasting images. He has included glances of life he has lived with and experienced in his native Brooklyn. He has written about things that are close to him, and conveys his feelings and observations to his

readers through stories his characters are writing.

In his description of black Willie's writing, Malamud himself becomes very black in his description. He perhaps develops the most sensitive writing on soul than any other white writer.

"Ellery is cooked to death in Sing Sing. He had tried to convince the judge, 'Judge, you got the wrong black man. Black is an easy color to recognize if you lookin for a nigger.'"

This compact and explosive work

may well be Bernard Malamud's best novel. "The Assistant" written by Malamud in 1957 won the Rosenthal Award of the National Institute of Arts and Letters, and the Daroff Memorial award. Ten years later, his book "The Fixer" won the Pulitzer Prize.

Malamud's ability to write will amaze you and maybe even leave you spellbound. Once you get acquainted with his characters it becomes hard to leave them behind.

Reviewed by Roland Halliday, Staff Writer

Author Looks Into Third Reich

THE FACE OF THE THIRD REICH by Joachim C. Fest. Translated from German by Michael Bullock. Pantheon Books, 1970. 402 pp. \$10.00.

The totalitarian impulse that was the cause of Nazism back in the 1930's and 1940's was not buried with Hitler in 1945.

Joachim C. Fest, in his non-fiction "The Face of The Third Reich," suggests the theory that this totalitarian phenomena that united Germany into a militarized state ruled by dictated terrorism is still existent.

A man's self-renunciation, necessary for the acceptance of a totalitarian state, is not necessarily due only to a "lack of intellectual and moral direction...personal weakness...blind hunger for the apparent certainties of a universal philosophy..."

A nation's social, historical and psychological structure decides the extent to which the condition can develop and succeed.

Fest delves into the psychological background of the National Socialist movement discussing both individuals in leadership roles, and groups that

contributed to the regime's total power effect.

He also considers the importance of such non-leadership groups as the intellectuals who prepared the public for National Socialism through "its expulsion of reason, its devaluation of the image of man, its scorn for all those who still recognized truths or moral standards and its consistent denunciation of all ethical principles..."

The study is thorough, well-developed and far more interesting than a purely factual statement on Nazism. The interrelations of the personalities creates for the reader a total understanding of the Third Reich as an outgrowth of the personal selfishness that each leader had in gaining power.

Going beyond the pure historical facts and into psychological analysis, Fest has sacrificed all objectivity. Whether or not he has developed true characters can only be decided through other comparable personal profiles of the National Socialist leaders.

Reviewed by Margaret McEnroe, journalism student, SIU.

GRAHAM NASH AND DAVID CROSBY. Atlantic SD 7220. 1972. Includes lyrics.

Nash and Crosby come across like a mild version of a Crosby, Stills, Nash and Young album. The duet have recorded a fair performance but it is not up to their successful solo albums released last year.

Nash (ex-Hollie) and Crosby (ex-Byrd) do their traditional material. They add zest to Nash's bouncy melodies and Crosby's poetic ballads.

Side one starts out strong with Southbound Train but dies out through the next five cuts. Nash does six songs, Crosby five.

Side two is consistent from beginning to end. Nash does a lively ditty in the style of Chicago, called Frozen Smiles.

Games by Crosby is what you would expect. Slow, poetic, drifts, a catchall tune concerning love and war. Nash comes back with Girl On My Mind. He searches throughout the song for his lost lover but comes up empty handed.

Graham isn't one for happy endings. The Wall Song by Crosby is a break from the ordinary. He tries to cross the wall of fear and lies. It doesn't say much but puts across a solid thump.

Nash winds up side two with Immigration Man. He encounters customs trouble and gets irritated. The lyrics don't count in this cut as Nash uses a Hollies' rhythm to reminisce his audience.

Back up artists include: Greg Reeves, bass; Johnny Barabata, drums; Dave Mason, guitar; and Jerry Garcia, guitar.

Crosby and Nash won't bother anyone with this disc. They soothe and quiet and entertain. They're good friends who produce good, friendly music. They prove to be a vicarious pleasure for avid Crosby, Stills, Nash and Young fans.

THE KINK KRONIKLES. Kinks. Warner Bros. 2XS 6454. 1972. Two discs.

In 1962, when rock groups were content to sing about cars, surfing and high school, four kinky boys were experimenting in Britain.

The Kinks were ahead of the times instrumentally in those days and they're still alive and kicking on their latest two disc releases.

Kink Kronikles is of course, the Kinks Greatest Hits, Volume Two.

It includes the memorable hits since volume one. Most of the popular cuts were hits in England but avoided the domestic charts.

The 28 songs are in the style of their rock opera Arthur, which was supposed to counter the Who's Tommy. Two of the Kinks latest albums, Lola vs. Powerman and Muswell Hillbillies, flopped in the United States.

Lola and Apeman are recognizable because of their top forty success. In the year since those two were released the Kinks haven't progressed much.

They have added new topics to their repertoire as foreign policy, overpopulation and pollution, but retain the same Kinks vocal and instrumental sound.

It is hard to pick the best side or disc. Good tunes are found hiding all over the albums.

Victoria, Shangri-la, Apeman, Lola, Days, King King and Susannah's Still Alive are probably the best productions.

On the inside of the jacket is an extensive biographical sketch of the kinks done by rock writer John Mendelsohn.

As Mendelsohn points out the Kinks have broken all the rules.

What they have done is provided us with solid, consistent material.

Reviewed by Bernie Whalen, student writer.

Showcase Capsules

"Stoky" Is 90

In the morning, he conducted a three-hour rehearsal of the American Symphony Orchestra at Manhattan's Carnegie Hall. In the afternoon, he studied music scores. In the evening, he went to the Grand Ballroom of the Plaza Hotel for his party.

Leopold Stokowski, who only recently acknowledged the five years he had subtracted in middle age, is officially 90 years old. Music headliners were on hand to pay tribute, and Dmitry Shostakovich, Aram Khachaturian and Leonard Bernstein provided small compositions. Among the 350 guests were Stoky's five children by his three wives—the late Olga Samaroff, the former Evangeline Johnson and the former Gloria Vanderbilt—and four of his nine grandchildren.

No Skin In Russia

Russia neither makes nor imports X-rated movies, a three-man Soviet film delegation reports. "Our attitude toward such problems as sex, nudity and violence is negative," said Nikelai T. Sizov in a recent interview. Sizov, 55, is director general of Mosfilm Studios, one of Russia's largest.

Short Note

"Hefner's Gonna Kill Me When He Reads This" is the title of a new book by Stephen Byer, a former Playboy executive. So far it has an advance sale of 15,000 copies a month and a half before its May 15 publishing date. Book will cost \$6.95.

Suitable For Framing

On June 15, "Norman Rockwell" A Suite of Fifteen Color Prints of His Saturday Evening Post Covers, will be published. It is a portfolio containing covers the artist created from the 1920's to the 1950's. Also included in the portfolio will be an illustrated appreciation of Rockwell's works by Thomas S. Buecher.

Each of the reproductions, 19x25 inches, is suitable for framing, and includes "Marriage License," "Walking to Church," "Homecoming," "The Truth About Santa," and "Shuffleton's Barber Shop."

The book will retail for \$55 through December 31, 1972; thereafter the price will be \$75. The reproductions will also be available individually for \$6 each.

Baby, It's Cold Out There

The Netherlands Dance Theater is doing something different at the Brooklyn Academy of Music as part of their tour of America. In their initial offering call Mutations, the dancers first appear in white costumes with curling and convolutions that make one think of knaves on a pack of cards. Later they wear tights. Then there are scenes with males in the briefest of briefs, and finally a completely nude girl and a group of totally nude men dance on a white stage floor or move up and down a ramp that extends up the center aisle of the theater.

Compiled by Kenneth Blumberg Staff Writer

Control Their Own Music Style

Fanny: First Successful All-Girl Rock Group

By Daryl Stephenson

And Randy Thomas

When you see them perform for the first time, your first reaction is probably one of unease, maybe a little skepticism. You've seen a lot of rock groups, right? And in that time you've no doubt learned to expect certain things, one of which is that girls just don't play electric instruments, and especially they don't touch hard-driving, funky rock-and-roll.

That kind of stuff is reserved for all-male groups like the Who, you rationalize, and girls are better suited to strictly defined roles as vocalists or composers of soft, sweet, feminine melodies.

But if you ever have the chance to see or hear Fanny, which they themselves describe as the "first serious all-girl rock group," you guarantee your attitudes will change in a hurry. They not only prove that women can play the kind of music that gets masses of people dancing in the aisles, but they also effectively demonstrate that men hold no monopoly on serious musicianship.

We happened to be lucky enough to catch the group late last month when they were at SIU to tape a half-hour TV show for WSIU-TV.

Based in Los Angeles, they're a four-piece group with Alice de Buhr, 21, on drums; Nicoel Barclay, 22, on keyboards; Jean Millington, 21, on bass guitar and her sister June, 22, playing lead guitar.

In two years, they've earned their credentials, having cut three albums for Warner Brothers-Reprise. They are

probably best known for the hit single "Charity Ball," which by their own admission sold around 300,000 copies.

We began by asking them how their success had affected male musicians in the business?

"When we started out as Fanny, some of the people who did the most to spread the word around about us were people like George Harrison and Keith Moon of the Who," said Nicoel. There never was any resentment, she added, describing male musicians as being more able to accept them than the public.

"Everyone's always shocked when we play live," interjected Jean.

"Yeah," agreed Alice. "Like in the bigger cities we play now, like Chicago, New York or Los Angeles, the people know who we are and know what to expect. But in the smaller towns, they don't, so there's a little skepticism until we play our first song. From then on, they know we're saying something valid, that we're not up there shucking it."

"For example," Alice went on, smiling, "we just came from doing a concert at Rolla, Mo. In the student body there they have about 4,800 students, 380 of which are girls."

Alice began to laugh.

"It was really funny. They were really shocked. They were expecting us to come out selling sex, which of course we didn't do."

We asked them if they had male groupies. There was a pause, then Alice again picked up the conversation.

"No, we don't really have groupies," she said, amused at the thought. "There are guys who'd like to get it on with us, but they don't know how to do

it. You know, like in guys' groups, the girls wait around and the guys in the group pick up on it. Well, we don't pick up on guys."

All four girls come from different backgrounds. June and Jean were born in Manila, but during their adolescence moved to Sacramento, Calif. Alice came from Mason City, Iowa, where she played drums in the high school band. And Nicoel, who toured with Joe Cocker on the Mad Dogs and Englishmen tour, hails from Washington, D.C.

How did they all get together?

"We all dug the music, and we all ended up migrating to LA in one way or another," said Jean, dryly. Nicoel added that if it weren't for their common interest in music, she couldn't ever imagine them getting together.

The nucleus of the present group first got together in a recording studio. "We had already cut half our first album when we met Nicky," recalled Alice. "At that point, we scrapped that much of the album, and started all over again."

That first album, entitled simply "Fanny," took over a year to produce, due mainly to personnel changes. The album reflected their initial influence, which the girls described as being the music of the Beatles.

The next two albums were a little easier. "We recorded 'Charity Ball' in about six weeks, after we had been playing live for a while," said Nicoel. "Fanny Hill" took only 12 days."

Initially, June and Nicoel wrote most of the material, but, said Nicoel, "now everybody writes a little. We usually do our arranging jointly during rehearsal."

The girls asserted that they have basically complete control over their music. "The management doesn't influence us," said Jean, "we pretty much play what we want to play."

"Yeah," chimed in Nicoel. "Sometimes we hear of friends who do an album that they really dig, and then later they find out that the producer has added strings and horns, and that's always a bummer. But with us, the

strings and horns are there because we want them to be."

Currently, they are not working on an album, having just released "Fanny Hill." "But we're always working on new material and writing and all," said Nicoel. "We'll probably go back into the studio in middle or late summer to do our next album."

Nicoel looked around the room. "And" then the one after that, I'm sure we'll do live."

Much of Fanny's music is built around June's guitar playing. June regards herself as being shy, and so she uses her music as a means of communicating with people. "We have always been able to connect with people through playing," she said, adding, introspectively, "it's always done so much for us besides just enjoying it. It's helped us find our own personalities."

The group doesn't do too much improvisation, or jamming as some rock devotees like to call it.

"Basically, we pretty much know how we want it," said Alice, seriously. "Most people who improvise do it too long. We aim for more structured songs." She added that long improvisations tend to get boring.

Being the first all-girl rock group, Fanny may well be an indication of things to come.

"We get fan mail from people all over the country, saying that we've inspired them to start an all-girl group," said Nicoel. "Right now, we're the only ones who are known nationally. Of course, there were other groups who tried it before us, but for whatever reasons, maybe the timing, they just could not get accepted by the public."

But for Fanny, at least, the timing has been perfect, and their careful approach to their music is a refreshing change in an otherwise uninspiring rock music scene.

That also seemed to be the reaction of those who were present in the audience during the TV show taping.

"I never heard of Carbondale before," said Alice, "but I like it, and I'd like to play the school."

Hopefully, she'll get her wish.

Jean Millington, left, June Millington, Nicoel Barclay (lying down) and Alice de Buhr are the members of Fanny. This women's group effectively demonstrates that men hold no monopoly in the music world.

ROCK WORKS

Rock Focus

Calendar of Events

St. Louis

ticket prices not yet available.

Quicksilver Messenger Service and Pure Prairie League, 7 p.m. Wednesday May 10 at Kiel Auditorium. Tickets \$5, \$4 and \$3. Mark-Almond, Wishbone Ash, Climax Blues Band and REO Speedwagon, 7 p.m. Friday May 19 at Kiel Auditorium. Tickets \$6, \$5 and \$4. Jeff Beck Group, Saturday May 20 at Kiel Auditorium. Times and

Chicago

Hot Tuna, 7:30 p.m. Sunday May 7 at the Auditorium Theater. Tickets \$6.50, \$5.50, \$4.50 and \$3.50.

Elton John, 8 p.m. May 8 and May 9 at the Arie Crown Theater. Tickets \$6.50, \$5.50 and \$4.50.

Tull's 'hard rock' style electrifies audience

By Glenn Arno
Daily Egyptian Staff Writer

Like Black Russians and bamboo shoots, Jethro Tull is an acquired taste.

One's response to the group's music is polarized, like the music itself. One also has to be in a certain frame of mind—let's say stoned, which pretty well describes Thursday night's audience at the Arena, where the 3½-hour Tull concert was presented—to accept this kind of diamond-hard rock. Tull's is very up music, and when one is caught up in the spirit of things, there's no letdown.

A Review

Tull has been hailed in various rock circles as one of the logical successors to The Beatles since the latter disbanded. That's oversimplifying things a bit.

Correction

On page 16 of Friday's Daily Egyptian, it was incorrectly reported that the Jackson County Courthouse would hold a Law Day open house Monday. Law Day was actually May 1.

The Beatles' music functioned as a unit, and it wasn't until their later years that they began toying with the idea of rock music broken into dissociative sections that still managed to pull themselves back into the principal rhythm.

Tull's music is in a completely different idiom. The music, as in "Thick As a Brick," is chopped into solo sections that stand as complete pieces on their own. These sections don't build to a logical conclusion; the conclusion simply comes, and that's it. The group is technically versatile—the solos prove this, if nothing else—but I've yet to hear it organize its tricks into a unit.

A friend commented over a drink afterward that Ian Anderson, the excellent lead singer, didn't sing much. Anderson might have done more of this and less flying around the stage, which, along with the solos, began to wear after a while. The group is into something different musically, but it's not quite home yet.

All this apparently mattered little to Thursday's audience. The Arena was virtually sold out. The performance was a pre-sold success, and the cheering, whistling and stomping wouldn't stop. The opening act, Wild Turkey, an undistinguished Leo's-type band, was also appreciated.

One soon began to wonder who was giving the funkier, funnier performance—Tull or the audience.

FRANKLY SPEAKING

by Phil Frank

Susskind critiques institutions with former mental patients

Sunday afternoon and evening programs on WSU-TV, Channel 8: 4:45 p.m.—Charlie's Pad; 5—Defenders; 6—Zoom; 6:30—The French Chef; 7—Firing Line; 8—Masterpiece Theater; "The Last of the Mohicans." Three of the colonists escape from the Huron Indians into the Canadian wilds. Magus, one of the Hurons, kidnaps Cora, a pioneer, to be his bride. 9—Self Defense for Women. Jerry Offstein runs through the material covered in the past several programs, including the "collar grab," "choke hold" and various hip throws.

9:30—Guitar, Guitar. Mexican musicians Thomas Ramanos and Thomas Rojas perform mariachi type of music on guitar with hostess Laura Weber. 10—David Susskind. "We Went Through Hell." Five former mental patients join Susskind for a critique of the nation's mental institutions. Monday afternoon and evening programs: 3 p.m.—Thirty Minutes With Patrick Buchanan, special assistant to President Nixon; 3:30—Zoom;

4—Sesame Street; 5—Evening Report; 5:30—Mister Rogers' Neighborhood; 6—Electric Company. 6:30—The Session. Rocky Maffitt. 7—Special of the Week: Playhouse New York. "Particular Men." Stacy Keach, Lois Smith and Vera Bloom star in Loring Mandel's play based on the development of the atomic bomb. 9—Encounter. 10—The Movie Tonight. "Trader Horn." Harry Carey and Duncan Renaldo star as father and son.

Ian Anderson

Student talent to give recital

The recital of Rolland Mays, string bass, and Wayne Miller, trumpet, will be sponsored by the School of Music at 3 p.m. Sunday in the Old Baptist Foundation Chapel. Mays, of Mt. Vernon will be assisted by Suzanne Garramone on piano. Miller, of McClure, will be accompanied by Barbara Reynolds.

Alternative '72 features carnival, 'Phoenix-Radio Dog' free concert

Sunday

Alternative '72: Carnival, 3-11 p.m., East Marion and North of East Grand; free concert, "Phoenix-Radio Dog," 5:30-8:30 p.m., Woody Hall Patio. S.G.A.C. Film: "Sabotage," 7 and 9 p.m., Student Center Auditorium, admission free. Southern Illinois Film Society:

114, 207, 208. Hill House: Faculty dialogue supper, 5:30 p.m. Committee To Defend The Right To Speak: Meeting, 9 p.m., Student Christian Foundation. Ananda Marga Yoga Society: Group meditation and introduction to yoga, 6:30 p.m., 609 S. Poplar. Alpha Kappa Alpha: Meeting, 7:30-7:37 p.m., Student Center Room A. Phi Mu Alpha: Meeting, 7:30 p.m., Student Center Room B. Baha'i Club: Meeting, 2 p.m., Library Undergrad. Conference Room. Wesley Community House: Celebration (worship), 11 a.m., coffee 10:30 a.m., 816 S. Illinois. Matter Of Conscience Series: Outdoor Folk Festival, 7 p.m., Front lawn of Wesley Community House, 816 S. Illinois.

Monday

Placement And Proficiency Testing: 8 a.m.-noon, 1-5 p.m., Washington Square, Bldg. A. Orientation: Parents and new students, 9:30 a.m., Student Center; tour train, 11 a.m. leaves from Student Center. English Department: Lecture, "A Portrait of the Potential Artist,"

Dr. Bernard Benstock, Kent State University, 4 p.m., Morris Library Auditorium. School Of Music: Recital for outstanding high school students, 8 p.m., Old Baptist Foundation Chapel. Molecular Science Colloquy: Speaker, Dr. Martin Pomerantz, director, Bartol Research Fnd., "Cosmic Ray Modulation and Anisotropies," 4 p.m., Neckers 440. Hill House: Hebrew, 7:30 p.m.

Intramural Recreation: 8-11 p.m., Pulliam Pool; 3-11 p.m., Pulliam Gym and Weight Room. Alpha Phi Omega: Meeting, 8-10 p.m., Home Economics Family Living Lab. Alpha Zeta: Meeting, 8-10 p.m., Neckers C-118. Zeta Phi Eta: Meeting, 7-10 p.m., Communications Lounge. Science Fiction Club: Discussion group, 7-8:30 p.m., Student Center Room D; meeting, 8:30-11 p.m., Student Center Room D.

Activities

"Tristana," 8 p.m., Davis Auditorium, admission .75. Grand Touring Auto Club: Suto Cross, noon-5 p.m., South Arena Parking Lot. School Of Music: Junior-senior recital, Wayne Miller, trumpet, Rolland Mays, string bass, 3 p.m., Old Baptist Foundation. SIU Cycling Club: Ride to Devil's Kitchen Lake (23 mi. r.t.), leave Shyrook Auditorium 1 p.m. Intramural Recreation: 1-5, 7-11 p.m., Pulliam Pool; 1-11 p.m., Pulliam Gym & Weight Room. W.R.A.: Recreation, 2-5 p.m., Gym

Description of alleged rapist withheld

The Jackson County sheriff's office Friday withheld the description of the man who allegedly raped one woman early Thursday evening.

The description was not released to avoid jeopardizing apprehension of the subject, the spokesman for the sheriff's office said.

The sheriff's report said the rape occurred about a mile east of the Giant City Blacktop near an old strip mine located three miles east of Carbondale.

According to the report the victim was walking with another woman down Wall Street on their way to IGA-east when a man in a car stopped and asked them if they wanted a ride.

However, the subject did not let the girls out at the IGA store but continued driving.

Your friendly, neighborhood hamburger.

When you're hungry, close counts. And, we're very close. Love thy neighbor. Drop in any time.

817 So. Illinois and Westown Shopping Mall

NOW at the VARSITY

The Godfather

TODAY AT 12:30, 3:45 7:00, 10:35 Sunday: 2:00 5:20, 8:40

LIBERTY Murphyborc

BILLY JACK TECHNICOLOR TODAY AT 2:00, 4:00, 7:00, 9:00 WEEKDAYS 7:00 and 9:00

NOW SALUKI CINEMA

THE LAST PICTURE SHOW

Sat. & Sun. 2:30, 4:45, 7:00, 9:00

LATE SHOW TONITE! The best Warhol to date

TRASH 11:30 P.M. \$1.00

Kelley joins six 'hopefuls' for SGAC chairman post

By Daryl Stephenson
Daily Egyptian Staff Writer

Tom Kelley, chairman of the Student Government Activities Council (SGAC), said Thursday that he is resigning from the SGAC Chairman Selection Committee and will reapply for the office of SGAC chairman Friday.

Kelley said he made his decision because he feels student body vice-president Jim Peters and other members of Action Party are conspiring to gain control of SGAC.

The deadline for applying for SGAC chairman was 5 p.m. Friday. The original deadline was 5 p.m. April 26, but it was extended on a motion by student body president George Camille, who said at the time there were not enough applicants for the position.

Kelley said that the real reason Camille moved for an extension was because he knew at the time that Peters was not going to win the election for student body president. Kelley said that several members of the selection committee, who are also members of Action Party, fear

that next year's student government under new president Jon Taylor will be too radical. They fear a loss of power, Kelley said, and thus, by having Peters appointed chairman, "they can move their base of power from student government to SGAC."

Kelley said he also fears that if Peters were elected chairman of SGAC, the present student government in the upcoming finance committee hearings would appropriate a large budget for SGAC next year and a small one for the rest of student government.

"This would be making SGAC political," said Kelley. "This is not the function of SGAC," he said, "our function is to program."

Roommate: Mike tried to be friendly

(Continued from Page 16)

horses. She said, however, that he never rode his horses hard.

Gerchenson's coursework included general studies drama, government, psychology, Convocation and horseback riding.

Mike Cooper, night manager of the Golden Bear Restaurant on Wall Street, said he recognized Gerchenson from the photograph in newspapers Friday, although he had not known the boy's name.

"He used to come in here all the time," Cooper said. Cooper said he didn't remember seeing him there

When questioned about Kelley's allegations, Peters said he has not yet applied for SGAC chairman, nor does he intend to.

It's unfortunate that Kelley thinks this, because none of it is true," Peters said.

However, Peters was reported on Wednesday to have been seeking the office of SGAC chairman.

There are eight members on the selection committee, and five votes are needed to approve a chairman. In addition to Kelley, six candidates have turned in applications for the position of SGAC chairman.

The selection committee will begin interviewing candidates on Monday. A decision is due Wednesday.

Swim rules set for Beach

The Office of Recreation and Intramurals has announced the rules for swimming by children of faculty and staff members at Campus Lake Beach for the 1972 season which opens Monday.

C. W. Thomas, coordinator, said children 10-15 years old will be permitted deep water swimming privileges only when the parent or guardian has given consent to the on-duty Crew Chief.

If the child demonstrates sufficient swimming skills, through a practical test, he or she may also have the deep water swimming privilege, Thomas said.

Sponsors ready for 30-mile hike

Representatives of the "Walk for Development," who are planning a 30-mile hike on May 14 to raise money for underdeveloped peoples, will pass out material at Grinnell Hall, Trueblood Hall and Lantz Hall concerning the walk.

Representatives also will be at the street party, where they will have a booth and will show a film at the Student Center Ballrooms at 7:30 p.m. Saturday, which tells what the walk is all about.

Tom Kelley

Alternative Education
Teacher Training
in Pre-school
open education

Write:

Early Education Course
Chicago ANCONA Montessori School
4770 S. Dorchester
Chicago, Illinois, 60615
(312) 924-2356

Open 7:30
Starts at Dusk

EGYPTIAN
DRIVE-IN THEATRE

WATCH THEM OPERATE!
GEORGE C. SCOTT
"THE HOSPITAL"
United Artists

ALBERTO GRIMALDI producer
YUL BRYNNER
in
"ADIÓS, SABATA"
COLOR United Artists

Ogilvie, Walker in debate

SPRINGFIELD, Ill. (AP) — Republican Gov. Richard B. Ogilvie and Democratic challenger Daniel J. Walker clashed head-on Friday over racing stock scandals and "fiscal irresponsibility" as they met in the first debate of the 1972 drive for the Illinois governorship.

In classic campaign style, Walker came out swinging at Ogilvie's policies, programs, political allies and the record he has compiled since he was elected in 1968.

Ogilvie replied by pointing to "successes which I am proud to measure against the records of other major states during the same period."

Walker seized upon the racing stock scandals and rebuked the governor for not "telling us that he does not condone" ownership of shares in race tracks by top Ogilvie adviser Thomas Drennan, Secretary of State John W. Lewis and Republican State Sen. Arthur Bidwell.

EMPLOYMENT OPPORTUNITIES

NATIONAL RESUME SERVICE WILL SEND YOU 250 STANDARD ENVELOPES OR 250 PRESSURE LABELS ADDRESSED TO THE PERSONNEL DIRECTORS OF 250 TOP COMPANIES HIRING IN YOUR FIELD. IT'S THEN AN EASY JOB FOR YOU TO MAIL OUT YOUR RESUMES AND WIDELY EXPOSE YOUR SKILLS!

PRICE \$29.50

Simply check your area and return with check or money order.

- TECHNICAL
- ADMINISTRATIVE
- COMPUTER SCIENCES
- SALES
- FOREIGN
- PRIMARE-SECONDARY TEACHING
- SUMMER EMPLOYMENT

Money refunded if not satisfied with selection. 3 DAY SERVICE

NATIONAL RESUME SERVICE
307 W. Oakridge Ave.
Peoria, Illinois 61604

IT'S YOUR FUTURE... ACT TODAY!

MID-AMERICA THEATRES

MID-AMERICA
Campus

OPEN 7:00—START DUSK
NOW thru TUES

RAVAGED... SAVAGED...

Licked by the fiery tongues of

THE HOT BOX

Starring
ANDREA CAGAN · MARGARET MARKOV · RICKEY RICHARDSON
LAURIE ROSE · CARMEN ARGENZIANO · CHARLES DIERKOP

METROCOLOR

No. 2 'The Last Run'

MID-AMERICA
Riviera

OPEN 7:00—START DUSK
NOW SHOWING

The Hunters, The Prey, And the six misfit kids who became the heroes.

Bless The Beasts & Children

"Movie of the month...
—Seventeen Magazine—"

GP

starring BILLY MUMY · BARRY ROBINS · MILES CHAPIN · DAREL GLASER · BOB KRAMER

No. 2 Big Laff Riot

'There's a Girl In My Soup'

No. 3 Free Late Show Fri. & Sat. 'Summertree'

Starts Sun. for 'The PINK ANGELS'

3 Days #2 'The Naked Angels'

LEWIS PARK APTS.

Have everything!

Everything except you!

(Unless you were one of the smart ones
who reserved your apartment early)

WE HAVE:

One bedroom apartments

two and four bed room apartments with two baths

full set of kitchen appliances with a dishwasher

wall to wall carpeting.

Pool with two story clubhouse and other

entertainment & convenience facilities

good maintenance

all the extras you want

Your life is special--shouldn't your apartment be?

OPEN HOUSE

May 5th - 14th

buses running Fri., Sat. and Sun.

all over town

model apartment open 10 a.m.-6 p.m.

register for free prizes to be given away May 14th

1st prize-- Color T.V. Set

A new concept in quality living--

by Valley Forge Corp, Atlanta, Georgia

457-6522

MG MIDGET It's a lot of sports car for a little price.

These days you don't have to look very far to find a small, economical car

But to find one that's economical and a pure-bred, SCCA-winning sports car—well, that leaves you a choice of about one.

MG Midget.

Just the right size for you, your friend and enough gear to see you through a weekend.

You'll discover that the real meaning of "sports motoring" has nothing to do with ¼-mile strips at abandoned airports.

It has to do with roads that take to the hills where the scenery and fresh air are. Roads that turn and twist and meander down the other side, faithful to the contours of nature.

That's where terms like rack-and-pinion steering, front disc brakes, race-seasoned suspension and a close-ratio 4-speed gearbox, start making sense to the uninitiated.

And you'll wonder how you

ever drove without full sports car instrumentation: an electric tachometer, separate gauges for oil pressure, water temperature and fuel level. There's even a trip odometer.

MG Midget sports other standards like a 1275 c.c. overhead valve engine, mag-style wheels, radial-ply tires, leather steering wheel cover, reclining bucket seats, full carpeting and three-blade windshield wipers.

What do you pay for this small economical sports car? Of all the proven winners now in national SCCA sports car racing, it's the one with the lowest price tag.

A little for a lot of sports car.

For the name of your nearest Austin MG dealer and for information about overseas delivery, dial (800) 631-1972. In New Jersey dial (800) 962-2803. Calls are toll-free.

MG. The sports car America loved first.

Baseballers lose 1st MC game; Netters ahead in Dixie quad

The road to the Midwestern Conference title hit a bump in the road Friday for the baseball Salukis in Normal. But the tennis team found smooth sailing in Dixie.

The baseball team lost to Illinois State, 1-0, in a conference game

IM softball games listed

The following softball contests have been scheduled for Sunday and Monday afternoons by the office of intramural and recreation.

Sunday:
1:30 p.m.: Field 1. Chico State vs. Brown; Field 2. Hot Dogs vs. H.M. Packards; Field 3. Club vs. Marks; and Field 4. Quick North vs. Alpha Eta Rho.

2:45 p.m.: Field 1. Seminole vs. Steagall Steamrollers; Field 2. Dingomen vs. H.M. Packards; Field 3. Pabst Poplar vs. The Club; and Field 4. TKE "A" vs. AGR "A".

All Monday games will start at 4:15 p.m.

Field 1. B.F.D.'s vs. Main-springers; Field 2. Evergreen Terrors vs. Freeman Boys; Field 3. Chico State vs. Strokers; Field 4. Frozen Ropes vs. Swartz & Co.; Field 5. Merlins vs. Stoned Toads; Field 6. Quick North vs. Alpha Eta Rho; Field 7. Boomer II Ballers vs. Grubblies; and Field 8. Sigma Tau Gamma vs. Delta Upsilon.

Intramural floor hockey is also on the agenda for Monday evening at Pulliam Gymnasium.

Two time slots have been set. At 9 p.m., Las Chuckas will compete against Delta Upsilon while the Black Hawks are pitted against the Golden Jets in the 9:45 p.m. session.

4 in NCAA stats

Four Salukis appear in the most recent NCAA baseball statistics. Jim Fischer, undefeated at 6-0, is ranked ninth in earned-run-average. His ERA was 0.77 when national stats were compiled.

Center fielder Joe Wallis placed 16th among the nation's hitters (.427) and 11th in triples with five for an average 0.21 per game.

Dan Thomas is fifth nationally with eight doubles for a 0.33 per game average.

Dan Radison continues to hold the highest spot among Salukis. His 35 runs-batted-in placed him second. Radison has added two RBIs in later games.

which dropped the Salukis record to 2-1 in the loop and 23-4-1 overall. The loss may have pushed SIU 1½ games behind league leading Northern Illinois, who was 3-0 before meeting third-place Indiana State Friday.

The game-winning run came in the bottom of the ninth inning when Redbird Rich Olsen singled to left field and drove in Dan Turdon from second. The Olsen ball bounced over Saluki Dan Radison's glove at third base which set up the run.

Scott Waltemate pitched all the way for Southern and the loss dropped his record to 4-2. Redbird hurler John DeWerrf remains undefeated in four games.

The game was a pitcher's duel before the big break for Illinois State in the final inning. Waltemate retired 11 straight hitters and gave up only three infield hits before allowing three solid hits in the ninth.

IM track on May 13

Any student or group of students interested in participating in the intramural track and field meet May 13 should pick up an entry blank in the intramural office in the SIU Arena and return it no later than 5 p.m. Thursday.

If a team wishes to enter, its members must come to the IM office and fill out a team entry blank, giving names, addresses and record numbers of each team member and the events they will enter.

Each team member must belong to one of the four IM leagues: fraternity, off-campus, on-campus or organizational.

The meet is scheduled to begin at 1 p.m. with the field events. Running events are slated to begin at 1:30 p.m.

Field events include softball throw, high jump, shot put and discus throw.

Activities scheduled for the field

DeWerrf was just as hot. He retired the last 13 SIU batters and allowed only three hits to give the Redbirds their 10th win in 26 games (4-3 in the conference).

The Salukis threatened to score twice—in the fourth and fifth innings—but left two men stranded on base both times. Both teams were caught with an error.

The two squads return to the Normal ballpark Saturday for a doubleheader.

Meanwhile, in Knoxville, the tennis Salukis are ahead after the first day of a quadangular meet. SIU has 11 points followed by host Tennessee (9), Mississippi State (8) and Memphis State (2).

Breaking the tournament-type play down into dual matches, the Salukis went 3-0 Friday. They defeated Mississippi State, 3-2; Tennessee, 3-2; and Memphis State, 5-0.

events include the 440-yard relay, 220-yard dash, 120-yard low hurdles mile run, 100-yard dash, 880-yard run and the 880-yard relay.

Participants in the 880-yard run and the mile must be certified by the SIU Health Service before the event.

Kuyper leaving

SIU swimmer Owen Kuyper said Friday he will not be swimming at Southern Illinois next year.

Kuyper said he decided to return to his home in South Africa to help his father's business and go to school.

Kuyper, a freshman, entered Southern just before mid-season this year. At that time SIU coach Ray Essick said Kuyper had all the potential of any high school backstroke he could have recruited.

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

CLASSIFIED INFORMATION

Rate—Minimum charge is for two lines. Multiple insertion rates are for ads which run on consecutive days without copy change.

Use this handy chart to figure cost:

No. of lines	1 day	3 days	5 days	30 days
2	.80	1.50	2.00	6.00
3	1.20	2.25	3.00	9.00
4	1.60	3.00	4.00	12.00
5	2.00	3.75	5.00	15.00
6	2.40	4.50	6.00	18.00
7	2.80	5.25	7.00	21.00
8	3.20	6.00	8.00	24.00

One line equals approximately five words. For accuracy, use the order form which appears every day.

FOR SALE

AUTOMOTIVE

Honda 50, '66, excellent cond., best offer, call 549-7825. 720A

'68 Chevy Van Camper, 166-1 Evergreen Terrace, C'dale. 721A

1966 Chevelli, 6 cyl., good transport, \$350 or best offer, John 549-0868, 722A

'69 Grand Prix, air, am-fm, stereo, vinyl top, 4 speed, rear defroster, pwr. steering & brakes, console, new wide oval, super clean, \$2100, 549-6257. 724A

'65 Cuel Wagon, new tires, battery, good condition, \$350, 549-2385. 725A

1965 Olds 88, ps., pb., air, good cond., \$525, 549-3530. 726A

'63 Corvair Spider, 6 cyl., 4 speed, \$125 or offer or cycle, 457-5901, 698A

As a child,

before you

came to

SIU,

you had

never heard

of the

D.E. Classifieds.

But now you

are older and

wiser and

have no

excuse not

to use them.

D.E. Classifieds

Will Proclaim your

Advertising POWER

to the People

AUTOMOTIVE

'63 VW bus, '65 rebuilt eng., sunroof, exc. cond., must sell, 457-5603. 723A

'71 Scout 4 Wheel Dr., 6 cyl., stick, great shape, \$2600, 549-4457. 781A

1965 VW Bug, rebuilt motor, less than 100 mi. on engine, '63 VW Bus, call 867-2531. 782A

'70 Challenger, 340, 4 spd., new tires, low miles, exc. cond., 549-3195, 361A

'57 VW Del Van, new, 40 h.p., mech. exc., body still has maidenhead, 549-0954. 783A

Chev. Station Wagon, 1964, V-8, runs good, \$200, call 684-3905. 784A

1964 GMC Van, new engine, clutch, battery tires, perfect for camper, 549-7097, or 893-2651. 785A

'69 Must., very good shape & real cheap, to best offer, 805 S. Ill., 457-4415, aft. 5. 716A

For sale: 1971 Yamaha, 90cc, parallel, twin engine, sport cycle, unique, comparable to 125cc in performance, 5-speed, excellent condition, must sell! Also helmets: medium & large & plastic cover for cycle, 549-7915. 717A

'66 MGB, extra clean, must sell, \$1055, information, call 549-3239, 718A

1962 Chevy II Nova, good engine, \$75, call after 5:00, 849-1449. 719A

'68 VW Camper with pop-top, exc. cond., new engine, overhauled, good tires, see at 2005 Meadow Lane or call 549-8587, eve. BA99E

1971 Honda, 175cc, 209 mi., good condition, \$400, call 8-5, 457-5312, BA99A

1964 Dodge, 383, 4 bl. at pb., ps., clean, \$400 or best offer, 549-4575, 672A

'69 Cutlass, low mileage, air, power, 2 door hardtop, 993-3982, 673A

'64 VW, very good condition, 4 new tires, Warren Tr. Ct., no. 3, no phone. 674A

Honda 750, 1971, mint condition, \$1300, 684-4584. 675A

ENTER

YAMAHA'S GREAT ESCAPE CONTEST

Over 500 prizes to be awarded to winners including four European Luxury Tours for two 50 New Yamaha Motorcycles Everyone wins something For your entry blank come to

SPEEDIE SERVICE Old Rt. 13 West 1/2 mile south on Country Club Road Carbondale, Illinois

Opel GT 1970, 9000 mi., excellent condition, \$2300, 684-4584. 676A

Mustang, 1966, 289, 3-sp., new muffler, shocks, recent brakes, 549-3488, eve, \$675, also, Vespa motor scooter, \$90. 677A

New & used car parts, rebuilt starters, generators, radiators & batteries, big salvage yard and can get any car & truck parts, if we don't have it, 687-1061. 678A

'67 Dodge van, automatic, 225 eng., \$900, 1807 Lacey, Cape Girardeau, Mo., 335-0292. 759A

Mustang, 1965, 6 cyl., excellent cond., \$450 or best offer, 549-2326. 760A

1969 Yamaha 350cc Scrambler, new paint, tires, etc., call 549-8845, Cathy. 761A

'67 VW bus, engine prof. rebuilt 10-71, new clutch, 4-72, good tires, runs fine, must sell, best offer, 549-3184. 762A

Sears, 106cc, just overhauled, best offer, 453-8321, after 3. 763A

1968 Suzuki 120 Road-Trail cycle, 2700 mi., good shape, phone 453-2585, 764A

MGB-GT Special '67, good buy at \$1050, call after 5, 549-2963. 765A

1970 Honda CL450, must sell, very good cond., \$750, 1907 W. Walnut, M'boro. 766A

1971 Honda CB 350, excellent cond., \$700, ph. days 985-4448, nights 549-7506, ask for Mike. 699A

'70 Honda SL 350, \$550, 687-2005, 700A

1964 Volkswagen, sunroof, gas htr., very cheap! 684-4168, evenings. 701A

'65 Ford Custom or '63 Chevy II, both clean cars with bad engines, will take best offer, 549-1243. 702A

1964 Ford, good condition, \$150, call Steve 549-0868 or 549-2202. 703A

MG-TC 1949, RHD; spares and tools, \$1750, call at 457-2057, Ty, 5-9, 656A

CLOSING OUT

THUR-FRI-SAT-SUN ONLY

10 AM
--TO--
8 PM

20% OFF

THE PURCHASE PRICE OF ANY ITEM IN OUR STORE

BOOK KING

901 S. ILLINOIS

NEXT TO BASKIN - ROBBINS

The New Daily Egyptian

AUTOMOTIVE

SOUTHERN ILL HONDA
Sales of new & used bikes
Parts—Service—Accessories
Insurance—Financing
7 years of Experience
Sale of
Penton & Husqvarna
motor cross bikes
2 mi. east of Carbondale Hwy 13
PHONE 549-7397

Chopper parts, 1020 S. Park, Herrin, painting parts for all bikes, Phil's, 653A

Name brand tires, at discount, all sizes, cash on delivery, ph. 549-2952, 597A

Honda 50, runs good, great for campus, \$60, call 549-7971, must sell, 696A

1970 BSA 441 Victor Scrambler, excellent condition, 4400 miles, cheap, 1, 893-2043, Jim, 697A

REAL ESTATE

Residential lots, trees, lake shore, utilities, 3 1/2 mi. So. of C'dale, 457-6167, BA997

Carbondale home for sale by owner, 3 bdrm., plus den, central air, large lot, call 549-8465, 540A

Lots For Sale

Crab Orchard Estates
Sub Division

Across from route 13
Across from Crab Orchard Beach
Carbondale water and natural gas available
Ideal for mobile home or lake cottage

Prices Start at \$400
TERMS AVAILABLE
For More Information
549-6612

Lots For Sale

Exec. mobile home courtsite, 30 ac., 2 mi. So. Univ., also 14 farms, 20 mi. of Univ., Twin County Realty Office, 893-2077 or Salesman's res., 993-6759, 453A

Lakeland, split level, central air, 4 bedrooms, 3 baths, family room, 2-car garage, newly decorated, drapes, carpeting, appliances included, 5 min. from SIU, upper \$30 thousand range, 549-1795, eyes, 306A

Trif. lots, city water, trees, 4 1/2 mi. So. of C'dale, no downpayment, terms, 457-6167, BA998

2 nice duplexes in town, 719 N. Springer, you'll be able to live free and build equity both, call 457-4334, BA1011

MOBILE HOMES

Trailer, 10x55, 2 bdr., partially furn., ac., carpet, underpinned, exc. cond., nestled in wooded lot, avail. June 1, 549-5440, Dick, 52395, BA996

1965 Academy, 10x50, good buy with nice interior, lots of storage, ac., part furn., shed, call 549-6064, 679A

1969 Statesman, 12x46, air cond., furnished, \$2995, ph. 549-3198, BA998

Trailer, 1959 Rambler, 10x36, carpet, gas furnace, ac., shed, good cond., \$1500, 549-2289 after 5, 705A

12x60 Statesman, 2 bdrm., built-in bookcase, 2 desks, storage shed, 2 porches, ex. cond., \$4500, 549-7559, 706A

10x45 Detroit, 1961, shed, other extras, make offer, phone 684-3014, 768A

Two 12x60, deluxe 2 bdrm. mobile homes, 1 with a full bath & king size bed, '69 & '70 models, air & carpet, double door refrig., hse. furniture, many more extras, avail. June, \$5500-\$6000, make me a deal I can't refuse, 549-1327, BA1012

1969 Roycraft, 12x60, partially furn., reasonable price, 549-6367, 769A

12x60 Amherst 1968, air conditioned, carpet, 2 bedrooms, extras, 457-7959, 621A

10x46, 1966 Pontiac Chief, ac., shed, other extras, 47 Willowood, 549-4508, 622A

1972 Hillcrest, 12x60, shag, furn., excellent condition, 549-8920, 327A

MOBILE HOMES

8x45, 1 mile from campus, 2 bedrooms, good condition, \$1500, 457-2240, eve., 767A

1970 Nanco, 12x60, 3 bedrooms, 1 1/2 baths, ac, carpeted living and bedrooms, Malibu Village, 549-4045, 733A

10x55 Vindale, 1964, air conditioned, carpet, 2 bedrooms, call after 5, 549-0361, 734A

1964 Colonial, 10x50, carpet, ac., underpinned, best offer, call 549-8457, 707A

10x50, 2 bdrm., furn., washer, air, excl. country loc., pets allowed, \$2000, 549-2203 after 5:30, 727A

'68 Schull, 12x60, 2 bdrm., tipout, fully eqpt., ac., frn., exc. cond., also GE stereo, amp., sprkrs., tape rcd., 549-6471, 363A

10x55, Piedmont, 2 bdrm., ac, new carpet, refrig., furnace, 549-3195, 364A

10x50 Skyline, great cond., furn., air cond., new shag carpet, 549-2739, 46 Univ. Tr. Ct., 599A

Ritzcraft, 10 x 50, fully carp., newly remodeled, much storage, setup avail. June, exc. cond., \$2850, will negotiate, 549-6993 after 2, 728A

10x50 tr., 1 1/2 bath, Roxanne Ct. No. 30, call 549-6695 after 5:30 p.m., 729A

Mobile home, Carbondale, save \$1000! Moving to Texas, must sell 1971, 12x65 Atlantic, 3 bedrooms, 2 baths, fully carpeted, no equity asked, see at lot No. 53, Southern Mobile Home Park, Carbondale, evenings after 5:30 p.m. or weekends early morning till 3 p.m., 730A

'69, 12x38, 2 br., carp. tr., new ac., bar, exc. cond., a sac. at \$2500, see at 18 Warren Tr. Ct. or call 2-2039, 1-4 a.m. M.F., ask for Jim, best offer ac., 731A

1970 mbt, frn., 12x60, air condition, carp., furn., -1, underpinned, 549-8333, 623A

1967, fur., 12x60, bdrm., 1 1/2 ba., very good cond., named occupancy, Town & City 106, ave. 457-4561, 687A

10x56, carpet, ac, shed, furn. porch, best offer, call 549-6789 after 6, 565A

12x60, 3 bdrm., 1 1/2 baths, new shag carpet & furn., C'dale Mob. Hm Park, avail. June, \$4400 or best offer, 549-1327 or 549-4319, BA983

1971 Eden, 12x52, Early Amer., shed, air, exc. cond., after 4, 549-1274, 454A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

1970 Statesman, ac., new furnace mfr., carpet, interior redone, 549-2410, 455A

Motor Home FM School Bus, self cont'd, may be seen at rear of Holiday Inn, C'dale, exc. cond., kitchen, living rom., double bed, 50 gal. water & waste supply, w-w-carpet, new engine, central htg. shower, toilet, fireplace, ample storage & closet space, \$1950 or best offer before June 1, 457-2151 for appt., 786A

MISCELLANEOUS

Winchester 101, o-u trap gun, 30" bl, full-mod., call 549-7776, after 5 p.m., 788A

For sale, 2 casement type air cond., \$75 each, call 549-6100, 742A

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

2 ARAX Walnut speakers, \$40, each, Tom Anderson, Pierce, T.P., 453-2585, BA1009

Wedding Invitations

\$9.90 and up

Birkholz Gift Mart

294 S. Illinois

Gemeinhardt flute, like new, Selmer trumpet, good condition, 549-7834, 770A

Diamond engagement ring, six-eight of a karat, 549-6356, 740A

Spring-summer wedding dress, new, size 5, 549-6599, 741A

LEE SHAG \$5.99 LEE ACRILON \$6.99

WAS \$7.99 WAS \$8.99

CARPETING

NEIMAN CARPET MART
102 N. 10th,
MURPHYSBORO
687-2231

Used golf clubs in excell. cond., full sets \$28, starter set \$16, also \$20 assorted irons & woods for \$2.40 to \$3.00 ea. We also rent golf clubs. Call 457-4334, BA951

Furniture: roll top desks, brass beds, rugs, jars, iron kettles, furniture of all kinds, Spider Web, 5 mi. on US-51, call 549-1782, 603A

Minolta-SRT-101, 58mm, f1.4 lens w-case, exc. con., call 687-1245 between 5-8 p.m., \$155, 682A

Typewriters new and used, all brands. Also SCM electric probables Irwin Typewriter Exchange, 1101 N. Court, Marion, Ph. 993-2997, BA952

Golf clubs still in plastic covers, will sell for half, call 457-4334, BA948

BOOK SALE

Hard Backs \$1.00
Paperback .25
8 Track Stereo Tapes \$1.95
Stereo Records \$1.49

HUNTER BOYS

457-2141

1/2 mile north of town

Golf clubs, largest inventory in So. Illinois, starter sets \$29, full sets \$45, putters \$2.50, up balls; Maxflies, Titleists etc., 48 cents, call 457-4334, BA947

Alaskan Malmuute pups, AKC, ch. bld. lines, shags & wormed, 549-5626, 316A

FOR RENT

Duplex apartments near Spillway, 2 & 3 bedrooms, carpeted, air cond., furnished, 2-2 bedroom, Mobil Homes, tied down, summer rates, phone 549-7400, 665B

Eff. apt., ac., separate entrances, close to campus, special rates for summer, call 549-0101 or 457-8069, 666B

APARTMENTS

504 S. HAYS

NOW RENTING FOR

SUMMER AND FALL

Low Rates

3 Blocks to Campus

Air Conditioning

1 Bedroom

Water Paid

Private Parking

D & L RENTALS

549-3376

Lambert Real Estate

4 girls or guys needed for summer, 2 bdrm. apt., 2 bath, ac., \$70 mo., call 549-6489, 750B

M'boro apt., very nice, 2 bdrm., cent. air cond., unfurnished, garage, 2 bks. from downtown, no pets, seen by appt., call 687-1768 or 684-6195, BB1007

New mob. home, 900 E. Park, summer & fall qtrs., summer rates, 457-2874, 755B

FOR RENT

Apartments Rooms

LOW SUMMER RATES

SWIMMING POOL

LAUNDROMAT

AIR CONDITIONED

2 BLOCKS FROM CAMPUS

549-2454

Rural residence 6 mi. to campus, 2 bdrm., modern farmhouse, furnished, on 80 acres, hunting, riding, swimming, 12 mo. contract starting June, work if desired, 1970 a.m., call 549-3742, 748B

Summer-new 2 br. tr., ac., all furnished, \$300 qtr., CMH, call 549-2486, 746B

1 bedroom apt., good size, paneled, modern appliances, occup. June 1, rent discount, call 549-7823, 747B

Student Rentals

now taking contracts for summer and fall

Mobile Homes

& Mobile Home Spaces

AIR CONDITIONING

PATIOS

ASPHALT ROAD

NATURAL GAS FACILITIES

Glisson Mobile Homes

616 E. PARK 457-6405

ROXANNE

Rt. 6 Highway 51

349-3478

For rent, 10x55 trailer, 3 bdrm., \$125.00 or best offer, extras, call 549-6555, 779B

1 bdrm. apt. in 2 story duplex, furn., central air, crpt., close to cam., nice St., avail. summer, call 549-8709, 780B

Calhoun Valley Apts.

!!!SPECIAL!!!

Summer Rates

Now Leasing

(Furnished Apts.)

1 Bdrm \$130

3 Bdrm \$250

Efficiency \$105

Pool Laundry

Recreation Area

Close to Campus 1 1/2 mile

Close to Shopping

Taking Deposits for Fall Leases

547-7535 Weekdays

549-5220 evenings only

Sublet duplex, private; wooded lot close to lake, 2 bdrm., ac., pets, \$150, 985-2575, 689B

4 needed for house, 5 min. from Lawson Hall, summer only, 453-5653, 690B

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

THE BEST RATES FOR APARTMENTS THIS SUMMER AND FALL ARE THROUGH

Bening Property Management

457-7134

"Try us — you'll like it"

Georgetown apt., 2 bdrm. upstairs, avail. for summer, carpet, ac., frn., 2 to 4 people, furnished, 549-7590, 777B

Air cond., 12x60 m.h., for summer, TV, kitchen, utensils & dishes, \$50 month, no. 114 Roxanne, call Mike, 549-0972, 778B

FOR RENT

Houses - Apartments - Trailers
Now Renting for
Summer and Fall

Call:

VILLAGE RENTALS

457-4144

1 bdr. apts., ac., water incl., married or two singles, 3 mi. E. of C'dale, call after 3 p.m., 457-6352, summer rates, BB1001

Houses close to campus

Available for Summer and Fall single & multiple spaces Two spaces for photo grads

Frick-Fisher Rentals 457-2725

House, 303 S. Logan, avail. sum. & fall qtrs., 2 or 4 boys or girls, summer rates, ph. 457-2874, 337B

Action Classifieds Work!

FOR RENT

SUMMER RATES

All sizes available 2-3 bdrm
Carbondale

Mobile Home Park

Hwy. 51 North Carbondale
Phone 549-2000

M'boro, 1 bdrm., mobile home, 34 acre yard, pond, 549-4194, 7908

Georgetown apt. for summer, 549-3167, air conditioned, wall-to-wall, \$75 off, 5738

12x60, 2 bdrm., a.c., furn., very private, \$120, 7 min. to campus, 457-6383, pets.

C'ville area, 2 bedroom duplex, quiet & extra nice, married or 2 responsible singles, avail. now, summer & fall rms, furnished & unfurnished, unfurnished are \$135-\$150, 985-6689, 985-4767, BB977

New deluxe 2 & 3 bdrm. trailers for summer & fall, air, carpet, special summer rates, 549-1327, BB920

3 male contracts, summer, reduced, Garden Park apts., call 549-3679, 781B

HOUSES

air Conditioned
East Freeman

NOW RENTING FOR SUMMER AND FALL

207 E. Freeman 2 Bedroom
209 E. Freeman 3 Bedroom
209 1/2 E. Freeman 2 Bedroom
211 E. Freeman 1 Bedroom Duplex
213 E. Freeman 3 Bedroom
215 E. Freeman 3 Bedroom

D & L RENTALS

549-3376
Lambert Real Estate

Marrieds or instructors only, pleasant, furnished, air conditioned home, close to campus, \$210 per month plus utilities, 549-2085, 745B

Free 50 gal. gas, lease new & used min., 2 & 3 bdrm., a.c., spacious park, old 13 West, sum. & fall, \$50 mo., 457-4990.

3 bedroom trailer, summer, air cond., furnished, very reasonable, ph. 549-0948

Free 50 gal. gas, lease new & used min., 2 & 3 bdrm., a.c., spacious park, old 13 West, sum. & fall, \$50 mo., 457-4990.

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

Carbondale apartment, 1 bedroom, unfurnished, very nice, no pets, available May 15, call 687-1768 or 684-6195, BB1006

1 vacancy in 2 bdrm. deluxe, carp., a.c., Garden Park Apts., summer, contact Gloria, 549-5678, 688B

Apartments

410 W. Freeman

NOW RENTING FOR SUMMER AND FALL

New low rates
All utilities paid
Air conditioning
2 bedroom
Moderation furniture
Carpeted living room

D & L Rentals

549-3376
Lambert Real Estate

Attention Jr. & Sr. Delta Upsilon Alumnus Corp., now taking applications for off-campus housing, summer qtr., utilities included, \$169.95, 705 W. Main, 549-8126, ask for Mark-Rick, 338B

Georgetown apt. for summer, 549-7834, ac, 2nd floor, \$100 off, 776B

STUDENT RENTALS

NOW TAKING CONTRACTS
FOR SUMMER AND FALL

CRAB ORCHARD LAKE MOBILE HOMES

CENTRAL AIR CONDITIONING

549-7513

Eff. apt., summer rate, private apt., \$225 per qtr., double-\$155 per qtr., fall private-\$330, double-\$195, coed, men or women, Lincoln Manor, 509 S. Ash, phone 549-1369 or 684-6182, BB9E2

Avail. immed., 1 bdrm. duplex trailer apt., furn., util. pd., except lights, 10 min. drive from campus, singles or married, no pets, 687-1768, 8-5, 549-6372, weekends, BB987

SUMMER SPECIALS

Deluxe 12 ft. wide Mobile Homes

12-50 Singles \$80 mo

12-50 2 Bedroom \$120 mo

12-50 3 Bedroom \$130 mo

Call 549-1327

3 & 4 room furn. apts., air cond., util., \$100-\$150 per mo., call 549-4357, BB1015

FOR RENT

Now Leasing LIMITED NUMBER AVAILABLE FOR IMMEDIATE OCCUPANCY

Men or Women
Model Apartment

open for your inspection

-2 bedrooms

-2 full baths

-carpeted-air conditioned

-close to campus

-laundry facilities

-large parking area

-beautiful Mediterranean

-furniture & unfurnished, unfurnished are \$135-\$150, 985-6689, 985-4767, BB977

New deluxe 2 & 3 bdrm. trailers for summer & fall, air, carpet, special summer rates, 549-1327, BB920

3 male contracts, summer, reduced, Garden Park apts., call 549-3679, 781B

HOUSES

air Conditioned
East Freeman

NOW RENTING FOR SUMMER AND FALL

207 E. Freeman 2 Bedroom
209 E. Freeman 3 Bedroom
209 1/2 E. Freeman 2 Bedroom
211 E. Freeman 1 Bedroom Duplex
213 E. Freeman 3 Bedroom
215 E. Freeman 3 Bedroom

D & L RENTALS

549-3376
Lambert Real Estate

Marrieds or instructors only, pleasant, furnished, air conditioned home, close to campus, \$210 per month plus utilities, 549-2085, 745B

Free 50 gal. gas, lease new & used min., 2 & 3 bdrm., a.c., spacious park, old 13 West, sum. & fall, \$50 mo., 457-4990.

3 bedroom trailer, summer, air cond., furnished, very reasonable, ph. 549-0948

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

Carbondale apartment, 1 bedroom, unfurnished, very nice, no pets, available May 15, call 687-1768 or 684-6195, BB1006

1 vacancy in 2 bdrm. deluxe, carp., a.c., Garden Park Apts., summer, contact Gloria, 549-5678, 688B

Apartments

410 W. Freeman

NOW RENTING FOR SUMMER AND FALL

New low rates
All utilities paid
Air conditioning
2 bedroom
Moderation furniture
Carpeted living room

D & L Rentals

549-3376
Lambert Real Estate

Attention Jr. & Sr. Delta Upsilon Alumnus Corp., now taking applications for off-campus housing, summer qtr., utilities included, \$169.95, 705 W. Main, 549-8126, ask for Mark-Rick, 338B

Georgetown apt. for summer, 549-7834, ac, 2nd floor, \$100 off, 776B

STUDENT RENTALS

NOW TAKING CONTRACTS
FOR SUMMER AND FALL

CRAB ORCHARD LAKE MOBILE HOMES

CENTRAL AIR CONDITIONING

549-7513

Eff. apt., summer rate, private apt., \$225 per qtr., double-\$155 per qtr., fall private-\$330, double-\$195, coed, men or women, Lincoln Manor, 509 S. Ash, phone 549-1369 or 684-6182, BB9E2

Avail. immed., 1 bdrm. duplex trailer apt., furn., util. pd., except lights, 10 min. drive from campus, singles or married, no pets, 687-1768, 8-5, 549-6372, weekends, BB987

SUMMER SPECIALS

Deluxe 12 ft. wide Mobile Homes

12-50 Singles \$80 mo

12-50 2 Bedroom \$120 mo

12-50 3 Bedroom \$130 mo

Call 549-1327

3 & 4 room furn. apts., air cond., util., \$100-\$150 per mo., call 549-4357, BB1015

FOR RENT

KNOLLCREST LANE MOBILE PARK

5 mi. W. on old route 13 now renting for summer and fall. Ask about summer rates 2 bedroom, air conditioned, carpeted. Quiet surroundings.
CALL 684-2230 or 687-1588

House trailers, summer term rates, in C'dale, ac, 1 bdrm. \$50, \$55, \$60 mo., 2 bdrm., 8 ft. wide, \$75 & \$80 mo., 2 bdrm., 10 ft. wide, \$105 & 110 mo., 2 mi. from campus, Robinson Rentals, 549-2533, BB1019

SIU's Summer Resort

Wilson Hall
1101 S. Wall

457-2169

POOL - COOL
FUN - SUN
BEAUTIFUL!

House for rent, for 1 to 5 boys, util. furn., ac, \$300 mo.; smaller units available, 509 S. Hayes, 457-8766 aft. 5 p.m., BB999

1 vacancy for male in two bedroom Georgetown apartment for summer, only \$175, call 549-0947 after 5:00, 709B

Malibu Village

Trailer Courts

Special Summer Rates

Air Conditioned

457-8383

Nella apts., 509 S. Wall, \$140 a mo. sum., \$160 a mo. fall, 2 people, 457-7263, BB1005

New apts., 313 E. Freeman, 2 or 3 people, \$140 a mo., 457-7263, BB1003

Apts., hses., trlr., sum. & fall, males, phone, 457-7263, BB1002

SUMMER LEASES

CARTERVILLE

-large 1 bdrm apt ac unfurnished
-large 1 bdrm apt ac furnished

-efficiency apt furnished ac utilities incl

-2 bdrm houses furnished ac

-2 bdrm trailers furn ac

-3 bdrm trailers furn ac

-2 bdrm house

Call 549-6612

2 bdrm. for 4 summer & discount, must sell, 549-3727, 639B

New 2 bdrm. trlr., 12x52, furn. w-ige, lot, stor. shed, water, furn., \$125 mo., available now, 867-2466, after 5, 608B

APARTMENTS

SU APPROVED FOR SOPHOMORES AND UP

NOW RENTING FOR SUMMER AND FALL 72-73

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
+Special prices for summer
+Conveniently close to campus

WALL STREET QUADS

FOR INFORMATION STOP BY:
1207 S. Wall or Call 457-4123

Office Hours 549-2884
9-5 DAILY after five

11-3 SATURDAY

FOR RENT

Come in for Free Gift

NOW LEASING

SUMMER-FALL

New Luxury 2 Bedroom

Carpeted, Air Conditioned
Furnished—2-4 people
Cable TV

TRAILS WEST—

GEORGETOWN

549-1853 684-3555

2 or 3 vacancies with kitchen, dining, laundry, lounge facilities, in very private home, almost on campus, parking utilities incl. in rents, for quiet, studious women students, save parking-driving costs, open between quarters, call 457-7522, 549-7039, BB1027

Efficiency & 1 bedroom apts., almost on campus, North of Wham bldg., water, sewer, refuse pick-up, ground care, parking included, save \$752, 549-7039, call 457-7522, BB1027

HELP WANTED

Cartographer-Draftsman, full or part-time thru June, must be skilled, have work samples. All applicants should have a current ACT form on file with the Student Work Office, apply to University Exhibits, 453-2488, BC1020

Girl to be full-time attendant for handicapped student, start summer qtr., call Merry, 549-7943, 792C

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

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.

Wanted: Girl planning to live in Phoenix, Ariz., and interested in job as attendant, contact Cindy, 410 W. Freeman, apt. 4, 549-7137, 751C

JOB OPPORTUNITIES

Peace Corps — Vista

Talk with representative at University Placement service
May 8 and 9

Wanted, student for part-time delivery work, call Scott's Barn, 549-7000, BC1014

Typist, 60 wpm, ACT of file, 3-4 hr work block, School of Journalism, 536-3361, Susan, 782C

\$40 wk. attendant, male, or handicapped student, summer qtr., 453-5564.

Wanted, full-time attendant to help handicapped student, salary to be arranged, contact Diana Musialkeicz, 845 Nicholas Ave., Kingston, New York 12401, phone 914-338-7830. Fall quarter of 1972, 427C

Male handicapped student needs full-time roommate, starts Sept. 1972, Mark Karner, 3723 W. 82 st., Chicago, Ill. 60652, 691C

R.N. Director of Nursing for area nursing home, call after 6 p.m., 549-1858, 610C

SERVICES

Student papers, thesis, books typed. Highest quality. Guaranteed no errors. Plus Xerox and printing service. Authors Office, meet drop to Plaza Grill, 549-6931, BE930

TV, radio, & stereo repair by experienced electronics instructor, 457-7207, BE949

STUDENTS — HOMEOWNER

\$30 PAINTS AVERAGE
ROOM IN HOME — (Paint Inc.)
ALSO EXTERIOR PAINTING—
LIGHT CARPENTRY—GENERAL HOME
REPAIRS — NO JOB TOO SMALL

549-3279 or 549-1488

Term papers and theses typed with IBM Electric, call 457-4572, 790E

SERVICES

KARATE SCHOOL

114 N. Ill. 2nd floor—instructor
3rd dg. black belt, certified
internationally, 4th yr. in Colo.
Classes—Mon, Wed, Fri, 4:30-5:30
Tues, Thurs 6:30-7:30
Sat, Sun, 10:30am-12
VISITORS WELCOME
549-889 (10 pm)

Typing, 45 cents per page, rush jobs welcomed, 457-4687, 793E

BOB'S EAST SIDE TEXACO

ACROSS FROM POLICE STATION
AUTOMATIC TRANSMISSION REPAIR
TUNE-UPS TV STAMPS
FREE LUBE OIL & FILTER CHANGE
TIRE REPAIR AIR UP

Typing, editing-manuscripts, term papers, theses, dissertations, 457-4666, BE988

Trees cut, trimmed & removed at reasonable prices, aft. 5, 549-4948, 376E

Window Washing & Carpet Shampooing

549-6778
R&R Janitorial

Creative outdoor portrait work, photography: Weddings, portraits, passport photos, job applications, photos, anything, call Gary's Freelance Photography, 925 N. Almond, 549-7866, reasonable, 794E

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

Bicycle repairs, overhauls, tune-ups, flat beach, \$1.50 hr., call 549-2723, 752E

WANTED

Male roommate, sum. or fall, to help with expenses, 549-0686, anytime, 795F

Male graduate teacher in math, needed for tutoring 16 yrs. old, intelligent boy for algebra during June & July, call 962-771 or 942-3034, 726F

Need cash? We need used furniture now! Call 549-7000, 1 day service no hassles, fair prices pd., Scott's Barn, BF984

Local, fast pitch, softball team, needs above average pitcher, spring through summer, 457-5694, 348F

Couple want unfurn. housing with air cond., stove & ref. by June 15, no children, prefer 2 bdrm., washer-dryer hookup, but will consider other arrangements, write J.G., 1003 Tulip Tree, Ft. Wayne, Ind. 46625, 753F

Wanted, filled in Lab notebook for GSA 321 and 322, will pay \$33.986, 754F

Need band for party, some

Daily Egyptian

Saturday, May 6, 1972 - Vol. 53, No. 139

Southern Illinois University

Motive unclear in killing

By Barry Cleveland
Daily Egyptian Staff Writer

Whoever shot Michael Gerchenson early Wednesday morning and left him lying near a guard rail alongside Interstate 57 near West Frankfort made no attempt to hide the body, Franklin County Sheriff Barney Browning said Friday.

The body of Gerchenson, 19, Highland Park, was noticed shortly before noon Wednesday by a woman motorist, who notified state police.

Gerchenson, SIU sophomore, was apparently last seen between 12:30 a.m.

Crane death ruled mishap at inquest

By Randy Thomas
Daily Egyptian Staff Writer

A coroner's jury, after three hours of inquiry Thursday night, ruled as accidental the death of Michael Hayes, an SIU student who was killed in a March 6 crane accident on the Humanities Building construction site.

Hayes, 19, from Schaumburg, died when a 250 foot boom buckled and fell on him as he passed through the construction area. The crane was operated by Jack Young, from Carterville, for the building's contractor, J.L. Simmons Co.

Jackson County Coroner Harry Flynn said the jury deliberated for more than an hour, nearly twice as long as usual, before releasing the ruling stating the accident was caused when "the wind caught the load, causing the cab of the crane to tip, which resulted in the boom falling."

Flynn said the jury was debating on whether or not to fix the blame on both the University and the construction company. He termed the final ruling a "compromise."

Those who testified at the hearing, lasting from 7:30 to 10:30 p.m., included Otto Aue, superintendent of the construction site, Young, and several other construction workers. Also included were student witnesses Dan Welch, John Mitti, Richard Hagan and Valerie Viecek, who was slightly injured in the accident.

Sally Brewer, also slightly injured in the accident, was present but refused to testify.

Flynn said the jury's ruling absolves both the University and the construction company from any charge of criminal negligence. He did not know how the ruling might affect civil court proceedings.

Gus

Bode

Gus says it's a bummer.

and 1 a.m. Wednesday by a fraternity brother, who said Gerchenson had given him a ride home to Wilson Hall after a fraternity meeting.

Browning said he believes Gerchenson was shot at the location where his body was found. But state police say he was apparently shot elsewhere and dumped on a grassy incline on the northbound lane of the highway, about one mile north of West Frankfort.

Browning based his theory on the fact there was no blood between the highway and where the body was found. He said there would have been a trail of blood if the body had been carried from a car on the roadway.

Although Gerchenson's legs were within two feet of the guard rail, the body was not easily seen from the roadway and probably could not be seen unless someone were driving very slowly or happened to be looking in that direction, Browning said.

"If they had wanted to hide the body they could have taken it down the incline and into the heavy brush on the other side of the fence there," he said.

Gerchenson had been shot six times, twice in the head with what police said was a .38 revolver and four times in the body with either a .32 or .30 caliber weapon, Browning said.

There was no blood at the scene other than beneath the body, nor was there any indication that a struggle had taken place there, he said.

Gerchenson was wearing a blue shirt, corduroy pants, boots and a red windbreaker with an SIU emblem, Browning said. He was also wearing a wristwatch, which was "not a very expensive mechanism" and was still running when the body was found, he said.

Time of death was between 3 a.m. and 4 a.m., according to Kirby Webb, Franklin County coroner. There were no cuts or bruises on Gerchenson's body, nor were his clothes torn or disarranged, which would indicate that no struggle took place, he said.

SIU security police have talked to a number of the victim's friends and his parents in an effort to piece together a

complete picture of Gerchenson, who acquaintances labeled "a really nice guy."

"No motive has definitely been established," Edward McCue, assistant security officer, said Friday. "But we're completely open to possibilities."

A new shirt box was found at the scene and traced to a Carbondale store that the victim patronized, McCue said. The box, which a friend of the victim said was in the victim's car when he last saw it Sunday night, has been sent to the crime laboratory in DeSoto for analysis, he said.

Gerchenson apparently had no enemies and was a very friendly fellow, according to police, making it difficult to come up with definite leads. Friends have emphatically denied that he was in any way connected with illegal drug traffic. His father's firm manufactures non-prescription drugs.

One apparent lead which has now been discounted is the fact that someone had been harassing Gerchenson lately by leaving notes for him.

"We've pretty well established that the notes were a student prank," police said. "They apparently just kidded him that his car was bugged. We've found nothing to establish a connection between the notes and his death."

State police continue to search the state for Gerchenson's car, a two-door 1969 Chevrolet Caprice with a white body and a black vinyl top. The car's 1972 Illinois license plate number is NJ 6064.

The search for the car was extended nationwide Friday through the Federal Bureau of Investigation (FBI) National Criminal Information Center. A spokesman for the FBI said late Friday the agency has not been asked to take charge of the case, though it is assisting state and local authorities.

Security police asked Friday that anyone who might have seen Gerchenson after 12:30 a.m. Wednesday contact them. Gerchenson was about five feet, eight inches tall, had brown, shortcut hair, weighed about 160 pounds and walked with a slight limp.

Fraternity brothers upset

By Jan Tranchita
Daily Egyptian Student Writer

Mike "Gerch" Gerchenson stayed on after a Sigma Alpha Mu fraternity meeting in Warren Hall Tuesday night to talk with other members about the fraternity's plans for upcoming events.

It was after midnight and getting on toward 1 a.m. Eleven hours later he was found dead.

"Mike was just finding his way into the group. He was extremely enthusiastic about forming new committees and bringing innovations and incentive to the fraternity members," Arnie Liss, the fraternity president, said. Liss was one of the last people to see Gerchenson alive.

The 19-year old SIU sophomore was found around noon Wednesday with six bullets in his head and body near West Frankfort on Interstate 57.

Police questioned Liss and several other fraternity brothers who had been with Gerchenson Tuesday night.

Friends said that he usually parked his 1969 Caprice in the large parking lot just north of Schneider Hall. Liss said Gerchenson had been a member of the "Bounce for Beats" committee which sponsors the Heart Fund marathon

scheduled for later this quarter.

Liss said he had written a letter to Gerchenson's parents from the fraternity and felt the Gerchensons would be happy to have friends from SIU at the funeral.

The student's body was transferred Friday morning from the Hobbs-Johnson Funeral Home in Benton to the Piser Memorial Chapel in Skokie. A Piser spokesman said arrangements had not been completed but that the funeral probably will be Monday.

Liss said the tragedy had profoundly shaken the fraternity members.

"We're all upset and some of the members are quite frightened," he said.

Howard Bleier, one of those who stayed on after the meeting and who later rode to Wilson Hall in Gerchenson's car, declined to talk for publication.

"I've given all the information I have to the Security Police and I have nothing more to say. I've been hounded by reporters from Chicago," Bleier said.

Police have said Bleier told them Gerchenson let him out at the north door of Wilson Hall, where he lives, and

Death scene

Franklin County Sheriff's Deputy Russell Bryant examines the scene near West Frankfort where the body of Michael Gerchenson, 19, a SIU student from Highland Park, was found Wednesday. SIU security police Friday asked that anyone who might have seen Gerchenson after 12:30 a.m. Wednesday contact them immediately. State and local authorities are continuing to investigate. (Photo by Jay Needleman)

Friends respond to student's death

drove off, presumably toward nearby Schneider Hall.

Gerchenson never arrived at his room in Schneider, his roommate, Jim Landowski, of Riverdale, said.

"Mike had everything to look forward to," Landowski told newsmen. "He was getting one of his horses ready for a show. He was a carefree person who didn't go out of his way to make an enemy of anybody. He did everything he could to be friendly."

The Saluki Stable manager, Juanita Young, said Gerchenson was at the stable Tuesday evening and left there about 7:30. Gerchenson had two horses boarded at the stable, one a strawberry roan colt he had just bought on Tuesday.

Gerchenson bought the colt, acquaintances said, for a reported \$1,000. Gal Dark, SIU student who had been giving him a few riding lessons, said she thought he bought the colt for his mother.

An acquaintance of Gerchenson's, Jackie Clark, said Gerchenson had a defect in his leg and that his doctor had not been really pleased with his riding

(Continued on Page 10)