

5-17-1972

The Daily Egyptian, May 17, 1972

Daily Egyptian Staff

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

Volume 53, Issue 146

Recommended Citation

, . "The Daily Egyptian, May 17, 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.

City approves street parties continuation

By Barry Cleveland
Daily Egyptian Staff Writer

Carbondale's street parties will continue as scheduled.

The decision to continue backing the weekend celebrations was made by the Carbondale City Council Tuesday night after a member of the task force coordinating the affair relayed a sorry financial picture of the parties to the council.

Harry Rubin, task force member, told the council the task force is now \$374 in debt and projects expenses for the final two weekends are \$515. Added to an initial loan of \$750 from the city, the task force will be \$1,650 in debt, he said.

Based on experience of the previous three weekends, Rubin said he expects total revenue from concessions the task force operates to be around \$100 for the next two weekends, leaving the force over \$1,500 in debt.

After considerable debate concerning continuation of the parties, the council agreed to make a further loan of \$850 to the task force. Rubin said the force will continue its efforts to raise money to repay the city.

Later in the meeting, Larry Georgeff, owner of a downtown service station being reimbursed for loss of business during the street parties, told the council he would waive his right to reimbursement for the next two weekends if he is paid for the past three weekends.

Rubin said that gesture would save the task force \$320 and reduce its debt to \$1,300. Several councilmen expressed their appreciation for Georgeff's action.

One of the problems the task force faces is the lack of volunteers to man concession booths and help with cleanup after the parties, Rubin said. Task force members simply do not have the time to man the booths each weekend, he said.

Daily Egyptian

Wednesday, May 17, 1972 - Vol. 53, No. 146

Southern Illinois University

State of things

SIU President David R. Derge gave his first State of the Campus address to nearly 1,000 persons Tuesday afternoon in Shryock Auditorium. Although the crowd was quiet during most of the speech, some students heckled Derge while he commented on the new teaching-learning task forces. (Photo by John Lopinot)

Teaching-learning topic of study

Derge announces creation of task forces

By Sue Roll
Daily Egyptian Staff Writer

President David R. Derge announced in his first "State of the Campus" address Tuesday that task forces will be set up to study the teaching-learning environment at SIU.

He asked the Faculty Council, Student Senate, Graduate Council and Graduate Student Council for nominations of persons willing to serve on the task forces and invited individual students or faculty wishing to participate in this review to nominate themselves directly to him.

Derge also announced use of the \$550,000 President's Academic Excellence Development Fund will be under the direction of executive vice president Willis Malone.

The fund has been established with money from the sale of the University's interest in University House to the SIU Foundation and is to be used for various programs to improve education and research.

Derge gave his address at the first general faculty meeting called since he took office Feb. 1 to a crowd of nearly 1,000 persons, over half of them students, at Shryock Auditorium.

Derge omitted from a prepared text remarks dealing with the Vietnamese Studies Center.

The omitted passage said controversy surrounding the center had caused "rational, intellectual discussions of the study of the Vietnamese language, literature and culture" to become difficult.

Later, Derge recorded his speech for

WSIU. In this version, he spoke about the Center for Vietnamese Studies, saying, "A small group is urging us to make academic decisions on the future of Asian Studies on the basis of emotional and political considerations which have nothing to do with long-range academic planning. In my judgement, long-range academic decisions are not wisely made on the basis of such short-range considerations."

Derge said he has asked the Asian Studies Committee to make proposals on the broader question of the involvement of the University in Asian studies in the next decade.

Derge also commented on the recent disturbances at SIU saying he is "extremely gratified by the response of

both students and faculty to the troubles."

Derge cited the efforts of student body president George Camille in trying to prevent violence.

"With your (the faculty) support, this University will remain open," Derge said.

He said those who "throw rocks or commit violent acts under the cover of darkness will not prevail."

Derge told the Shryock crowd, "I want to see us among the most distinguished 10 or 15 universities in this nation and I believe only the faculty can elevate us to these ranks."

Derge said future decisions on recruitment, retention and reward of faculty "will spell the difference between fame and obscurity."

"Any great institution runs the risk of losing sight of its main goal and floundering on internal problems," Derge said, as he warned against becoming preoccupied with "procedures, multiplication of committees and operating papers."

Derge told the group the first report from the Management Task Force is expected in June. He said administrative reorganization is to be accomplished with no increase in the administrative budget.

Derge's remarks concerning the teaching-learning task forces, in particular, were met with heckling, hissing and a burst of fake coughing from some of the students.

Questions which Derge said must be considered by the task forces are the increased involvement of students in the learning process, compressed baccalaureate programs, upgrading of faculty-teaching abilities, methods of teaching, better methods of evaluating teaching and revamping the advisement system.

Concerning the budget, Derge said SIU's appropriations bill comes up in

(Continued on Page 7)

Southerner also takes Michigan

Wallace wins Maryland primary

BALTIMORE, Md. (AP) — Alabama Gov. George C. Wallace, who was shot down and possibly paralyzed below the waist on the last day of the Maryland

presidential campaign, won the state's Democratic presidential primary Tuesday.

Wallace took a whopping early lead over his principal opponents, Sens. George S. McGovern of South Dakota and Hubert H. Humphrey of Minnesota, as returns from his presumed strongholds in rural parts of the state were reported.

He continued to hold a statewide lead of 2-1 as ballots from more urban sections of the state were tabulated.

A surprisingly close battle was shaping up in the race for second as McGovern showed considerably more strength than had been expected.

Wallace made it a political doubleheader victory by also winning the Michigan primary, thus scoring the first Northern triumph of his political career.

Mounting returns from the state's first presidential primary in 44 years showed Wallace sweeping both Detroit and the rest of Michigan by a margin that approached 50 per cent of the vote.

Sen. McGovern was running second, the showing by which he had hoped to maintain the momentum of his presidential drive.

Sen. Humphrey was in third place, running especially poorly outside Detroit. He appeared in danger of falling short of the 25 per cent of the Michigan delegation he said would be satisfactory.

President Nixon, as expected, swept to a towering victory in the Republican primary in Maryland over two GOP congressmen who were only names on the ballot.

In Michigan, Nixon was scoring another GOP sweep.

Gus Bode

Gus says some people at Derge's speech acted like they were at Convocation.

SIU teams slate visits across state

By University News Service

Teams of faculty, administrative and staff members will fan out across the state beginning Monday to talk to parents and prospective students about SIU and what's going on here.

The third annual spring series of "parents meetings" set up by SIU's office of admissions and records and the president's public services and relations wing is designed to provide an informal exchange between University representatives and the families of students and students-to-be.

John Anderson, assistant to the president for public services and relations, said the hometown con-

tacts "have brought the university to the taxpayers and parents in ways extremely helpful and useful to everyone involved."

The visits were started in 1971 after campus disturbances forced closing of SIU at Carbondale. The idea was to cement a stronger communications bond between the school and residents throughout Illinois who were concerned about the events and who in many cases were confused about rumors and varying news reports about them.

Anderson said SIU also needed direct "person-to-person" contact with students' parents and families to offset what in "too many cases can become an impersonal relationship, as with any large organization and the people who support it."

The visits combine information-dispensing and what students call "rap sessions" between SIU team members and audiences.

Public meetings have been scheduled in 23 communities this spring.

SIU dental hygienists to receive caps Sunday

By Jan Tranchita
Daily Egyptian Staff Writer

Dental hygienists will receive their professional white caps and purple velvet bands at 2 p.m. Sunday in the Student Center Ballrooms in the annual capping ceremony held each spring.

The capping ceremony, similar to that in the nursing profession, is a tradition for students planning health careers. Dr. Eleanor Bushee, director of dental hygiene, said.

Thirty-four first-year girls will receive their caps in the ceremony and 29 graduating hygienists will be awarded the purple band which is sewn onto their caps, Dr. Bushee said.

"Purple is the color of dentistry and the bands mean the girls have successfully passed all the requirements for graduation and are ready to join the profession," she said.

5 students to accept Judaism during holiday of Shavuos

Five SIU students will be formally converted to Judaism during the Jewish holiday of Shavuos to be observed Friday and Saturday, which commemorates the giving of the Ten Commandments on Mt. Sinai.

"Jews do not seek out converts," said Rabbi Earl Vinecour of the Hill House. "but we welcome any who of their own volition wish to join us."

More than 30 non-Jews have been studying the Jewish faith at Hilllet throughout the year, said Rabbi Vinecour. The five converts will have completed a year's study with the Rabbi.

"More than 3,000 people in America embrace Judaism each year—quite a figure when we have no missionaries or Moses freaks," Rabbi Vinecour said.

New World's Week heads today's activities

- Placement and Proficiency Testing: 1-5 p.m., Washington Square, Bldg. A.
- Shakespeare Film Festival: "Hamlet": 4 p.m., "Othello": 8 p.m. Shryock Auditorium.
- New World's Week: Opening Ceremony: 8:30 a.m.-11:15 p.m. Student Center Auditorium; Meetings: 8 a.m.-11:15 p.m., River Rooms, Student Center.

- Phytos: Meeting, 7:30-10 p.m., Neckers A 156.
- Student Int'l Meditation Society: Meeting, 8-10 p.m., Lawson 171.
- Student Senate: Meeting, 7:30-10 p.m., Lawson 131.
- Egyptian Knights Chess Club: Meeting, 7 p.m., Student Center Rooms C & D.

Activities

- Intramural Recreation: 9-11 p.m., Pulliam Pool; 3-11 p.m., Pulliam Gym and Weight Room.
- Hille House: Russian Language Course, 7:30 p.m.
- Ananda Marga Yoga Society: Yoga Exercise class, 7:30 p.m., 609 S. Poplar.
- Lectures for Women: "Alcohol and Drug Abuse", Robert Russell, 9:30-11:30 a.m., Student Center.
- Eine Deutsche Kaffeestunde: 10 a.m., Woody Hall Cafeteria.
- ENACT: Meeting, 7:30-9 p.m., Lawson 231.
- Little Egypt Grotto (SIU Cavers): Meeting, 9-10 p.m., Lawson 231.
- Saluki Saddle Club: Meeting, 9-10 p.m., Lawson 201.

- Baptist Student Union: Throg Morton Lecture, W. E. Hull, "Problems in Biblical Interpretation", 7:30 p.m., Baptist Student Center.
- Fraternity Exec. Council: Greek Track Meet, 6:30 p.m., McAndrew Stadium.
- More Than Bread Luncheon Seminars: "What Courty Love Did to Women or Guenivere Meets Simone de Beauvoir", Jose Southworth, 12 noon-1 p.m., Student Christian Foundation.

Channel 8 tonight--Soul! talks to Malcom X's widow

Wednesday afternoon and evening programs on WSIU-TV, Channel 8: 3 p.m.—Self Defense for Women; 3:30—Guitar; 4—Sesame Street; 5—Evening Report; 5:30—Mister Rogers' Neighborhood; 6—Electric Company. 6:30—Spotlight on Southern Illinois;

7—A Public Affair-Election '72. Scheduled to assess the campaign progress every four weeks. Election '72 will probably take a close look at the possible repercussions of the

Wallace attempted assassination. 7:30—This Week: 8—Vibrations. 9—Soul! Betty Shabazz, widow of Malcom X, is interviewed in a tribute to the slain leader. 10—The Movie Tonight, "Northwest Passage." Spencer Tracy, Robert Young and Walter Brennan in the classic flick about the story of the search for the mythical break between the North American continent and the Arctic circle.

Jewish Student Commune

(Starting Fall Quarter)

- the commune will be an entire house near campus
- each member to have private, or semi-private room
- Shared Kosher, organic kitchen
- an attempt to set up an experimental Kibbutz fellowship
- no rules nor regulations
- all Jews welcome - female, or male regardless of religious or political beliefs

Applications must be made immediately
457-7279 or 457-5723

EGYPTIAN
DRIVE IN THEATRE

Starts at Dusk
Winner of 5 Academy Awards
Including
Best Picture Best Actor and Best Director
SHOWN FIRST
"THE NIFTIEST CHASE SEQUENCE SINCE SILENT FILMS!"
— Paul D. Zimmerman
Newsweek

THE FRENCH CONNECTION
IN THE GREAT TRADITION OF AMERICAN THRILLERS.
20th Century-Fox
COLOR BY DE LUXE
Shown Second
Tony Curtis
Henry Fonda in
The Boston Strangler

You know, the Daily Egyptian itself isn't half bad, but the D.E. Classifieds are great! Give them a chance and they'll work for you too.

SALUKI
CINEMA

ENDS TONIGHT
SHAFT

Starts TOMORROW!

...he's X rated

INTRODUCING

FRITZ the CAT

FEATURES AT 7:00 & 9:00

He's X rated and animated!

NOW at the VARSITY

The Godfather

Today at:
2:00, 5:20, 8:40
Fri-Sat:
12:30, 3:45, 7:00, 10:35

ADULT ADMISSION
\$2.00

LIBERTY
MURPHYBROS

MASH

PATTON

ENDS TONITE!
PATTON 9:15 | MASH 7:00

20th CENTURY FOX PRESENTS

Conference begins Wednesday

Syncon seeks positive future

By Daryl Stephenson
Daily Egyptian Staff Writer

Syncon, the New Worlds Week national conference sponsored by the Committee for the Future which will attempt to find a "positive future for all mankind," will get underway at 8:30 a.m. Wednesday with a multi-media presentation in the Student Center Auditorium.

Flowing the production, entitled "Genesis," greetings will be offered by SIU President David R. Derge and Alan Ladwig, a graduate student in higher education and New Worlds Week coordinator. Barbara Hubbard, organizing director of the Committee for the Future, will deliver the keynote address.

At 10 a.m., participants will move to Ballroom D, where a large circular structure called the Syncon wheel has been constructed.

The wheel, designed by Bill Adler of the Department of Design, will be where the actual workings of the conference will take place.

More than 150 specialists in various professional, academic and service fields from across the nation will attend the conference, which continues until Sunday.

Their task will be to study the impact of establishing an international lunar community within the next decade as a start toward developing new worlds beyond Earth and to apply the best knowledge and systems available in solving critical Earth problems.

The participants will be divided into 12 task forces in various areas of human development. They will work in compartments located within the Syncon wheel. Initially, each of the task forces will be separated by walls, but as the conference continues the walls will be removed and the entire assemblage will work together to find "the most synergistic and wholistic solution."

The 12 task forces are: space, environment, industry-commerce-labor-agriculture, government, physical sciences, information evolution, nature of man, the arts,

non-verified phenomena and coordination.

Work within the task forces will continue until 5 p.m. During the day, featured speakers will address the conference by closed circuit television monitors placed throughout the wheel and in the International Lounge of the Center.

These special events will include an address by Ambassadors to the United States Sergio Frazao of Brazil and Lazar Moiseov of Yugoslavia at 11:15 a.m.; an address by Harold Bostrum, a consultant to Universal Oil Products Co. and former member of the Board of Planned Parenthood, at 1:30 p.m.; and an address on "Education From Space" by

Frederick Ordway, professor of science and technology applications at the University of Alabama and one-time technical consultant for the film "2001: A Space Odyssey." Ordway will speak at 4:15 p.m.

Outside the wheel, various cultural presentations will be presented.

At 9 a.m., a continuous showing of 100 hours of CBS videotape coverage of American and Russian space ventures in the past two decades will begin in a specially constructed videosphere in the International Lounge.

Then at 8 p.m. in Davis Auditorium, a slide presentation on the Arctic Frontier entitled "Light From The North" will be presented.

Friday at 4:15 p.m.

FOX EASTGATE THEATER
dissect the anatomy

ALL SEATS
75c

of TERROR in...

The Department of Cinema and Photography presents
A HORROR CLASSIC!

NIGHT OF THE LIVING DEAD

Opportunity knocks about 200 times
a day in the DE classifieds

THE MOST CONTROVERSIAL
FILM IN YEARS!

Some critics were outraged, others found it a unique film experience, but no critic ignored the impact of this first film by the famed director-star of "EASY RIDER"

See and judge it for yourself

a film by DENNIS HOPPER

"THE LAST MOVIE"

STEWART STEIN - DENNIS HOPPER and STEWART STEIN - DENNIS HOPPER
MICHAEL GULSKOFF - AND HOPPER
A UNIVERSAL RELEASE TECHNOLOGY

Peter Fonda

is riding again... To the woman he lost... for the revenge he craves!

Peter Fonda - Warren Oates
"The Hired Hand"

MOVIE: 9:00 HAND: 7:10

LATE SHOW
The most touching love story ever filmed...

A love story that begins with an incredible experiment!

CHARLY

Separate Admission
FRIDAY - SATURDAY

Starts Today

Ballroom D U.Center

new worlds week

TASK FORCE ACTION BEGINS

Twelve task forces in and around Wheel SPACE, ENVIRONMENT, ECONOMY, GOVERNMENT, OTHER REGIONS OF THE PLANET, SOCIAL, BIOLOGICAL REVOLUTION, PHYSICAL SCIENCES, INFORMATION, NATURE OF MAN, NON-VERIFIED PHENOMENA, ARTS

10:00 a.m.
STUDENT SPECIAL!
IRA EINHORN
Free Forum Area

1:30 —
STUDENT SPECIAL!
Dr. Jean Houston
Mind-Science Research Foundation
Mississippi Room

8:00 p.m.
STUDENT SPECIAL!
"Light From The North" — slide presentation on Arctic Frontier
Davis Auditorium

SYNCON

Delegate selection

On July, Democratic delegates will meet in Miami Beach to adopt a party platform and select candidates for President and Vice President. The Republicans will go through the same procedure later this summer. This method of selecting candidates has remained virtually unchanged since it was adopted in the 1830s.

Several months prior to the national conventions, each state selects delegates to represent it at the convention. States employ three different methods of delegate selection: (1) party convention, the most widely used (2) direct primary (3) selection by party organization.

Delegate selection is one of the most undemocratic facets of our political system. Persons thinking they are politically informed probably know little, if anything, about the delegate selection process in their state. How can delegates possibly be responsive to the voter when there is nothing linking them.

This gap between voters and delegates is the reason for the poor representation of minority groups at national conventions. Delegates at the Democratic National Convention in 1968 consisted of 5.5 per cent blacks, 4 per cent under 30 (21-29) and 13 per cent women. Delegates at the Republican convention consisted of 2.4 per cent blacks, 1 per cent under 30 and 17 per cent women. Blacks represent 11 per cent of the total population; those under 30, 11 per cent; and women, 53 per cent.

The strength of our political system rests in part with checks and balances and popular representation. In order to make each national convention more responsive to the will of its respective party, the system of delegate selection in each state must be reconstructed so that each voter may take an active part in the selection of delegates. The method of delegate selection which offers the most voter participation is the direct primary. If this was adopted in conjunction with voter registration drives and media coverage of delegates revealing their views, the national conventions would be more in touch with the voters.

Alan Smith
Student Writer

Land!

Don Wright, Miami News

Letters to the editor

The Abbass Memorial

To the Daily Egyptian:

On May 13 a year passed since Professor Abdul Majid Abbass of the SIU Department of Government passed on. Majid gave so freely and eloquently of himself to his students, colleagues and, indeed, the world community that we have established a fund to commemorate his memory. In this small way we hope to continue doing a bit of the good Majid would be accomplishing if he were still with us.

This fund will be used for an action on this campus which we are confident Majid and his family would approve. The major alternatives are an annual prize for scholarship to students in the Department of Government, an award each year for a paper on some topic of world interest, an occasional lecture, or perhaps a scholarship for graduate or undergraduate study. The final choice will, in large part, depend on the resources available.

The Abbass Memorial Fund is already in existence

on the books of the Southern Illinois University Foundation, 917 Chautauqua Street, Carbondale, Illinois, 62901. Any who wish to contribute, should mail their check accordingly, with a notation that the donation is for the "Abbass Memorial Fund." Contributions to this fund carry an exemption from federal income taxes. The Foundation, which is the University's arm in matters such as this, will send you a gift acknowledgment receipt plus a confirmation of our thanks for your participation in a worthy cause.

This letter is sent in behalf of an interim departmental committee which will be succeeded by an awards committee which will determine the precise nature of the award, handle the naming of the recipients, and provide publicity as to what is being achieved in memory of Abdul Majid Abbass.

Jack F. Isakoff, Chairman
Abbass Memorial Fund Interim Committee

Daily Egyptian Opinion & Commentary

EDITORIALS—The Daily Egyptian encourages free discussion of current issues through editorials and letters on these pages. Editorials—labeled Opinion—are written and signed by members of the student news staff and by students enrolled in journalism courses and represent opinions of the authors only.

LETTERS—Readers are invited to express their opinions in letters which must be signed with name, classification and major or faculty rank, address and telephone number. Letters should be typewritten, and their length should not exceed 250 words. Letter writers should respect the generally accepted standards of good taste and are expected to make their points in terms of issues rather than personalities. Acceptance for publication will depend on limitations of space and the timeliness and relevance of the material. Unsigned letters will not be accepted, and authorship of all letters must be verified by the Daily Egyptian. It is the responsibility of the Daily Egyptian to determine content of the opinion pages. Other materials on pages four and five include editorials and articles reprinted from other publications, syndicated columns and articles, and interpretive or opinion articles authored locally.

Fess up, Rennie

To the Daily Egyptian:

After reading the article by Monroe Walker (D.E., 5-9-72) in reference to certain accusations brought by Sherman Ckolnick against Rennie Davis, I feel compelled to disagree with Davis on his answers to the charges. In fact, I think they were a complete evasion of the questions.

Davis' contention that Skolnick wanted to represent the "Conspiracy 7" is highly doubtful. One of Skolnick's leaflets states plainly "We are not for hire. We do not give legal advice. We are not lawyers." Given the nature of Skolnick's investigations and the number of accusations made by Skolnick against Davis, Davis' comment is obviously absurd.

Concerning the allegation that Skolnick "is either getting paid by the government himself or he is out of his mind," this may be true by the evidence presented casts Davis in that part, not Skolnick. Skolnick has presented evidence that Davis is an agent provocateur working for the government; Davis says Skolnick is out of his mind but does not deny any of the evidence presented against him.

I believe it's time for Rennie Davis to answer these charges. If he expects our trust, our following, he should give more than an idle comment as if we were sheep. He owes us an answer!

Michael L. Schramm
Junior, Geography

Indiscriminate beatings

To the Daily Egyptian:

I was called upon to bail students out of the Jackson County Jail on Friday. Bruised and tired, having spent at least six hours in a bus with their hands tied behind them and then thrown into overcrowded cells, these students had been treated as guilty until proven innocent. They had been arrested indiscriminately as police gassed and clubbed the free speech area after promising that the protestors could remain there all night. They were arrested in the privacy of dorm rooms in Thompson Point and dragged off. They were arrested in the street after not even hearing about a curfew arbitrarily declared a short while before.

Property damage done by a small few can be repaired, but the bodies of innocent bystanders and peaceful demonstrators cannot so easily be put together again. Indignation over a few broken windows does not justify indiscriminately rounding up and beating human beings.

The responsibility to end all this violence is now upon the university. Charges against innocent students must be dropped, and the free speech area must again be free.

Rabbi Earl Vinecour
Hillel House

Unfair report

To the Daily Egyptian:

As residents of Crab Orchard Mobile Home Park, we feel that your article concerning our park and its owner, Mr. Ken Palicki, was biased and unfair reporting. There are, to be sure, many improvements which can and should be made here. However, a tour of other trailer parks in the area would reveal that, in contrast, C.O.L.M.H.P. is far from being the flagrant ghetto and dismal sqamp which your article portrayed it as. It would be well to remember that finding a student satisfied with his housing is more difficult than Diogenes trying to find an honest man!

The tyrannical attitude which you attribute to Mr. Palicki is not altogether true. From experience, we would testify to his reasonable and fair dealings with his tenants. In our case, personal emergencies prevented our paying rent this quarter. Mr. Palicki has understandingly allowed us to pay when we are able. This is a quality you will not find in most Carbondale landlords.

An attempt to speak out for a landlord is probably the same decision that sent Joan of Arc to the stake, but we feel that your article did a grave injustice to both Mr. Palicki personally and our park. When all the evidence is considered, Crab Orchard Lake Mobile home Park is a nice place to live.

John K. Duner
Senior, English

Those poor Egyptians

By Arthur Hoppe
Chronicle Features

THE DEFENDANT IS CHARGED ON FIVE COUNTS:

OF BEING SELFISH

DISOBEYED INTENT.

INCONSIDERATE.

MEAN-SPIRITED.

AND ACT-
ING LIKE
A BABY?

THE DEFENDANT WILL COME FORWARD AND FACE THE BENCH.

HOW DO YOU PLEAD?

GUILTY.

I REMAND YOU TO THE CUSTODY OF YOUR PARENTS AND SENTENCE YOU TO PAROLE FOR LIFE.

My Israeli friend, Mordecai Shalom, is passing through town and he's very sore at Egyptian President Anwar Sadat.

"Look at this!" he cried, waving a clipping from the New York Times. It quoted Mr. Sadat as telling an Egyptian crowd in a saber-rattling speech:

"I am ready to sacrifice one million people and (Israel) must be ready to sacrifice one million."

I said that while I didn't wish to take sides, this did seem a bit arrogant.

"Exactly," said Mordecai. "Why does he think we Israelis, heaven forbid, should help him sacrifice two million Egyptians?"

Two million?

"Sure," said Mordecai, tapping the clipping with a forefinger. "It says here he's going to sacrifice a million Egyptians and he wants us to sacrifice a million. That's two million Egyptians."

Wait a minute...

"If he wants to sacrifice a million Egyptians, that's his business. As God is my witness," said Mordecai, his hand on his heart, "we won't stop him. As good neighbors, we don't believe in interfering..."

Look, Mordecai, I said, grabbing his sleeve, he wants you to sacrifice one million Israelis.

"What is he," said Mordecai in surprise, "some kind of nut? As it is there aren't enough Israelis to go around."

Okay, then, I said, how many people was Israel willing to sacrifice? Mordecai glanced cautiously this way and that. "Don't tell," he said. "It's defense secret. But the answer's none."

Response to scandal

To the Daily Egyptian:

The following is a resolution passed by the Graduate Philosophy Union on May 1, in response to the recent contract scandal:

The GPU regards both the scandal and the explanation of its cause, published in the Saturday, April 29 issue of the Daily Egyptian, as a significant expression of the attitude of this administration towards its graduate workers. For those who are not yet informed, the central features of this issue can be summarized in three points. 1. On July 9, 1971, the Educational Policies Committee of the Graduate Council discussed and forwarded a proposal for a contractual change. This proposal was forwarded to proper offices for implementation. Was it ever voted on by the Graduate Council as a whole? The proposal read: "This contract is subject to termination on a minimum of 30 days notice if assigned duties are not adequately performed."

2. Last week, when the new contracts were distributed, the above proposal (along with a multitude of "unapproved" changes) read: THIS APPOINTMENT IS SUBJECT TO TERMINATION UPON 30 DAYS PRIOR WRITTEN NOTICE BY THE PRESIDENT OF THE UNIVERSITY." This contract was immediately recalled by Dean Olmsted, who was previously unaware that any change would be made, and who is reported to have made several unsuccessful inquiries to the President's Office in an attempt to discover the source of the changes.

3. The Saturday, April 29 issue of the Daily Egyptian published a report of the scandal, identifying Clark Davis, a special assistant to the vice-president for academic affairs as the source of the change, and quoting him as saying, "I didn't make all the checks that should have been made and let something go through which I shouldn't have. I goofed."

We regard Davis' explanation as an attempt to

dismiss a substantive change in wording as on the same level as a typographical error, which in fact it is not. President Derge has recently declared that he does not accept student government as binding on him. Such groups serve a worthwhile purpose, according to him, by merely being advisory in function. Hence the power for making decisions on student policies is concentrated in his office, and no recourse to student interests is necessary in order for policies to be enacted. This is precisely the attitude conveyed by the change in wording for which Davis claims responsibility.

In spite of Davis' disclaimer of intent, we hold his reformulation actually exposes the original change as necessarily vague, thus lending itself to be used for the unexpressed intent of disposing of graduate workers on the basis of need or at will, by the president of the university. The original change did not specify who would dismiss graduate students; the abortive change specifies the president with no reference to departments; all of which clearly indicates more rational reflection went into the change than that needed for a typographical or bureaucratic error.

In view of the above, and after considering the casualness and apparent negligence on the part of the "proper offices" in causing the original change, we declare both the abortive and the new contracts to be unjust and unacceptable. We therefore call upon all graduate students to refuse to sign the new contract when it is distributed, and to insist instead upon signing only the old contract. We call upon the president of this university, and the subsidiary administrative offices, to make only the old contracts available to all departments, and all graduate students. We insist that any future substantive change in contracts be made subject to ratification by all graduate students.

Gerald J. Carruba
For the Graduate Philosophy Union

More letters to the editor

Peds getting out of band

To the Daily Egyptian:

One of the most used means of transportation is the peds. In recent years "pedo-mania" has spread from Europe to the United States and especially to the campus. According to informed sources, there are more pedestrians on campus than ever before.

Despite the large number of peds now in use, new pedestrian paths have not been built to meet the heavy traffic demands. Some peds racks have been installed in buildings to alleviate the parking problem, but they are difficult to chain up and many pedestrians do not want to trust their peds to these racks.

Many pedestrian paths are so narrow that two couples cannot pass without one of them yielding to the grass or mud. Consequently, most if not all pedestrians, walk on streets and bike paths. This creates a hazard for cyclists and motorists.

It can be very tense having people walk in front of you while riding on a 1 ft. wide bike path. Sometimes you can see them coming and you hope that they turn in another direction. Maybe if the pedestrian paths were built on two levels, pedestrians would use them and end this game of hit or miss with cyclists and motorists.

According to some University people, many pedestrian paths have been improved and some new ones built. Safer racks may also be built. These improvements will cost money, probably, one dollar per square foot. However, with the tight economy, the administration is not willing to pay for improved pedestrian control and safety. This is not a recent problem, plans to improve the pedestrian system have been on the drawing board for some time.

Since the University has no funds to make the needed improvements, a nominal tax should be assessed to pedestrians; similar to the recently proposed tax to be collected by the University, to help build and improve bike paths. Or even like the tax collected by the state from automobile drivers. Maybe even the cyclists, and the motorists and plane pilots and the railroads and the shipping magnates who wish to travel in safety would help contribute also.

Pedes were hailed as being anti-pollution, but they might help quell the population explosion by causing accidents.

Jim Fatur
Junior, Design-Sociology

Vigil to continue 'indefinitely'

By Pat Nussman
Daily Egyptian Staff Writer

Students holding an around-the-clock peace vigil at the Free Forum area plan to continue their stay "indefinitely," according to Ibe Petersons, a member of the Committee to Defend the Right to Speak (CDRS).

Monday night about 25 protesters slept in the area without incident, in contrast to Sunday night when demonstrators were told to take down their tents.

Tuesday, workshops were held in the area throughout the day "to open up communications among us" said a leaflet, in the hope that communication "will lead us to meaningful militant actions to help end inhumanity abroad as well as here in Carbondale."

Workshops were led by Fred Whitehead of the English faculty, Rabbi Earl Vinecour of the Hill House, the People's Law Office, Nathan Gardels of the Southern Illinois Peace Committee, and Douglas M. Allen, assistant professor of philosophy.

Tables also have been set up in the area by participants in the vigil or what the organizers term an-

tiwar services for the Carbondale and University communities.

A legal aid station has been set up to provide legal assistance for those persons arrested in the past week in connection with antiwar activities and for "those who may be arrested in the future for connected activities," according to an informational leaflet.

A table also is set up to collect statements and complaints by students condemning police action last week in dispersing demonstrations. Ms. Petersons said that statements from people who were arrested, describing what happened, are being collected.

A first aid station and a telegram table, where opiniongrams will be available to send Congress and President Richard Nixon, also has been set up.

A petition also is being circulated condemning President David R. Derge for his action in ordering the Free Forum area cleared Thursday night. It calls for a public apology by Derge and the dropping of all charges resulting from the Thursday night incident.

John Center, a member of the Student Mobilization Committee, said Monday that police tried to

prevent him from selling a radical newspaper 'The Militant' on campus, through a technicality over his selling permit.

According to Center, as he was walking through an on-campus dormitory, an SIU policeman took him aside and asked for his permit, which he did not have on him at the time.

Center went to his room for the permit, which he said had a technical mistake on it. The expiration date had been typed as being 1971, then corrected by hand to read 1972. Police decided that Center would have to go to the Security Office at 8:30 p.m. Friday with a new copy of the permit.

"I wish all publications would be allowed on campus, without Derge's approval," Center said. "Freedom of the press should not have any sort of approval needed."

HAS MANY TONGUES

INDIANAPOLIS (AP)—General Hospital has a bureau of foreign communication to break through the language barrier.

Forty hospital employees speaking 19 different languages are on call to help patients with little or no knowledge of English.

Last Course this quarter...
Transcendental Meditation
as taught by
**MAHARISHI
MAHESH YOGI**

transcendental meditation is a natural spontaneous technique which allows each individual to expand his mind and improve his life.

Wed. May 17
8:00 p.m.
Lawson 171

1st introductory lecture

Stereo tapes found in trees; tennis rackets reported stolen

There was music in the air Monday.

It was in the air until about 1:15 p.m. when an SIU patrolman removed nine stereo tape cartridges from several pine trees near Lot Six north of Morris Library.

Police had no explanation for the appearance of the cartridges in the trees but are holding the tapes pending identification by the owner.

Two tennis rackets owned by SIU were stolen from the small structure near the tennis courts Saturday afternoon. Dick LeFevre, SIU tennis coach, said the rackets, identified as Wilson Pro Staff models worth \$30

each, were taken during the tennis match Saturday.

Graham Snook, 22, Carbondale, an SIU tennis player, reported the theft of his wallet from an Arena locker while he was participating in the Saturday tennis match.

Shirley A. Vaughan, 20, Bowyer Hall, told police her locked room was entered while she was gone Friday and \$10 was taken from her wallet. Miss Vaughan said a similar theft occurred a few days ago.

A five-speed Schwinn Collegiate bicycle owned by Roger Tucker, 18, Abbott Hall, was reported stolen from the bike lot at Abbott on Friday or Saturday.

SUMMER JOBS

Interesting, challenging jobs for college girls and teachers with any office experience are available this summer. You can work the days of your choice in the loop or your own neighborhood. Top wages. Write or call or go in to register as soon as possible at the office most convenient to you.

ELAINE REVELL, INC.

CHICAGO Loop Northside Hyde Park OAK PARK DES PLAINES SKOKIE	230 N. Michigan Ave. 4832 N. Lincoln Ave. 1525 E. 53rd St. 944 W. Lake St. 2510 Dempster St. 5200 Main St.	ST 2-2325 LO 1-4508 684-7000 AU 7-6888 774-9625 679-1550
---	---	---

The Prestige Temporary Service

Daily Egyptian
Southern Illinois University
Communication Bldg.
Carbondale, Ill. 62901

Enter My Subscription:
 Summer Quarter \$3.00 One Year \$9.00

Name _____
 Address _____
 City _____ State _____ Zip Code _____

The Daily Egyptian
 —it's a different kind of beast

If you're going to be alone in the real world this summer it would be nice to have a friend on your side.

Someone who knows what's happening back on campus,
 Someone to help you pass the time when you're lonely or bored,
 Someone to help you put things in perspective.

The Daily Egyptian is that kind of friend. It's big, lovable, constantly changing, unusual, witty and full of the kind of things you like to read about.

For only \$3 it can come to visit you every day this summer.

Subscribe to the Daily Egyptian—it's monstrously good reading.

Connally quits post at Treasury

WASHINGTON (AP)—President Nixon announced Tuesday the surprise resignation of Treasury Secretary John B. Connally under circumstances that did nothing to dispel rumors Connally might join him on the 1972 Republican ticket.

Standing before newsmen at the White House, the chief executive and the only Democratic member of his Cabinet were lavish in praising each other. Then Nixon walked with the Treasury chief back to the secretary's headquarters a block away.

Nixon said he will nominate George P. Shultz, former Secretary of Labor who now directs the Office of Management and Budget (OMB) to succeed Connally.

Shultz, 51-year-old economist, is being succeeded at OMB by the deputy, Californian Caspar Weinberger.

The shifts in office are to become effective after the anticipated Senate confirmation of Shultz. The OMB appointment does not require Senate confirmation.

Connally was asked directly if he

would be available should Nixon seek him as his autumn running mate in place of Vice President Spiro T. Agnew.

Declaring that he didn't anticipate a presidential decision of that sort, Connally replied, "I don't want to engage in that type of speculation at this point in time. I'm not going to withdraw from the human race or from the political life of my nation," Connally said.

Nixon said Connally would undertake some temporary, unpaid assignments for him—chores to be announced after the President returns from summit talks in the Soviet Union.

Connally, who told reporters that politics played no part in his decision to resign, said Nixon's foreign and domestic policies have his complete support.

Nixon described the Cabinet Democrat as "the architect of the new economic policy," leader of the fight against inflation and "a tower of strength for the President." He told newsmen:

"When the going is the toughest, Secretary Connally is at his best."

The chief executive said Connally originally had agreed on Dec. 14, 1970, to serve only one year in the Cabinet. However, he said he persuaded Connally to extend his stay an extra six months because of last winter's major international monetary developments.

Wallace will continue campaign, aides say

SILVER SPRINGS, Md. (AP)—Gov. George C. Wallace awaited word from his doctors Tuesday on whether he will walk again. Aes reported him ready to press his presidential campaign from a wheel chair if necessary.

"We're all very optimistic at this point," said Dr. Joseph Schanne, a member of the surgical team that operated on the Alabama governor for five hours after he was shot Monday at an election-eve campaign rally in nearby Laurel.

Wallace's life was no longer considered in danger Tuesday.

Wallace was conscious but sedated in an intensive-care unit at Holy Cross Hospital as doctors evaluated the damage of a bullet that punctured his abdomen and lodged on the spinal column. Damage to the nerve bundles of the spinal cord already had caused some leg paralysis but doctors could not say whether this would be permanent.

Surgery was not planned immediately to remove the offending bullet.

He was reported in good spirits, but in great pain from the pistol-bullet wounds in his right arm, chest and abdomen.

Wallace's campaigning, in his third presidential try, had been 90 per cent complete with Tuesday's Democratic primaries in Maryland and Michigan expected to give him climactic victories.

He became a contender for the Democratic nomination with victories in Florida, Alabama, Tennessee and North Carolina and second finishes in Wisconsin, Pennsylvania and Indiana.

Billy Joe Camp, the governor's press secretary, said Wallace himself made the decision to continue

on. Asked if Wallace would campaign in a wheel chair, Camp said: "Yes, if necessary."

President Nixon, saying "I can assure you Gov. Wallace is receiving the best medical care," offered the governor the facilities of Walter Reed Army Medical Center. Camp said moving the governor had been discussed "as a possibility for the future."

Authorities were silent on the reasons behind the shooting that occurred when the governor left his bullet-proof lectern for a rare hand-shaking foray into the crowd of 1,000.

Arthur Herman Bremer, the white 21-year-old Milwaukeean held in lieu of \$200,000 bail in connection with the shooting, reportedly had been following the campaign. His apartment in Milwaukee had a Wallace sticker on the door, and inside were a Confederate flag and newspaper clippings about Wallace dating back to his 1968 third-party campaign.

A Milwaukee court psychiatrist, who examined Bremer in a misdemeanor case last year, said the man "did not seem too dangerous—there was no indication he had any mental defect."

The governor's wife, Cornelia, spoke to reporters after he came out of five hours of surgery.

"As you know his nature," she said, "he didn't earn the title of 'fighting little judge' for nothing—and I expect him to continue in the same vein."

Mrs. Wallace, the governor's second wife, is expected to campaign in her husband's behalf until he is well enough to do so himself. Doctors estimated his stay at Holy Cross to be from four to ten days.

ACLU requesting more information from recently-arrested demonstrators

The American Civil Liberties Union (ACLU) requests that all persons arrested during antiwar demonstrations on Wednesday and Thursday contact the ACLU for information on the upcoming court cases, according to Lyman Baker of the ACLU.

The ACLU is especially seeking those arrested for disorderly con-

duct and criminal trespass, he said.

Izzy Petersons, a member of the peace vigil in the Free Forum area, said she also is seeking statements from people who were arrested, describing what happened.

These people should come as soon as possible, she said, to the tables set up in the Free Forum area.

Students heckle, hiss Derge's campus speech

(Continued from page 1)

The House Appropriations Committee Wednesday. He said the budget is tight, providing for support of existing programs but providing new money only for salary increases and development of the medical and law schools.

Derge said the Illinois Board of Higher Education is supporting two new capital projects for SIU: the new VTI buildings and the Center for Advanced Study in the Physical Sciences.

remained in the auditorium after Derge had left and clapped and called for him to return. The crowd dispersed peacefully after approximately 20 minutes.

Prior to Derge's address, awards were presented by Thomas Pace, chairman of the Faculty Council, to Robert G. Layer for his service as president, to Willis Malone for his service as interim president prior to Layer, and to Roland Keene for his service as secretary of the Faculty Council from the administration of Delyte W. Morris through the Layer administration.

"All of us must tighten our belts to provide this flexibility for growth," Derge said. "We are also doing everything we can to protect the integrity of the faculty salary structure and to correct inequities which may have grown up in the past. This includes an effort to assure ourselves that race and sex are not factors in salary levels."

Derge left the auditorium immediately after completing his address. There was no question and answer session.

Students in the crowd booed, hissed and heckled often during Derge's speech. Although Security Police stationed outside the auditorium prevented them from carrying placards into the auditorium, signs were smuggled in and draped over the balcony.

The messages on the signs were "Derge is Violent," "Doug, not Derge," and "Free All Political Students."

Several hundred students

ABORTION

- PREGNANCIES TERMINATED UP TO 24 WEEKS
- ALL INFORMATION CONFIDENTIAL
- LEGAL AND SAFE
- OPERATIONS PERFORMED IN APPROVED HOSPITALS UNDER CARE OF CERTIFIED PHYSICIANS
- UNDER 12 WEEKS PREGNANT TO TAL TIME IN HOSPITAL WILL BE UNDER 3 HOURS

No need to miss more than 1 day from work or care to those Est. or Sen.

South Bend, Ind. (219) 287-1221
Columbus, Ohio (614) 234-0201
Newport News, Va. (804) 241-1221
Pawing, Okla. (405) 274-2222

This Weeks Dandy Deal

Ham Sandwich & Salad 95c

(Good thru 5/23)

Open 24 hours

FAMILY FUN

RESTAURANTS

E. Main, Carbondale

Correction

Tuesday's Daily Egyptian contained an error of omission in statements attributed to Douglas M. Allen.

The Egyptian printed the statement that John Huffman, new member of the SIU legal staff, had hired undercover agents to investigate the antiwar movement at Kent State.

Allen said he did not have direct information but had been told by a Kent State faculty member that undercover agents were hired by Huffman when Huffman was on the Ohio school's staff. Huffman has denied the allegation.

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

BONAPARTE'S Retreat

FALSTAFF

Beer

We invite you to get it together
And nothing gets it together like

12 oz. bottle 25c

FREE
ADMISSION

Feminist to lecture at Convo

By Sue Milles
Daily Egyptian Staff Writer

Anselma Dell'Olio, a woman who says she is a new feminist, will speak at 1 p.m. in the Arena for Thursday's Convocation.

"A liberated woman," she says, "does not define her existence through or by a man but exists freely and independently and can relate to other human beings on many levels, not because she needs to, but because she wants to."

Ms. Dell'Olio is the founder and director of the Feminist Repertory Theater in New York City. The daughter of an Italian rancher and an American mother, she has lived half her life in Italy and the other half in the United States. She has worked in Italian film making, radio and television as a writer before moving to the United States in 1966.

While working as an international editor for Avon in New York City, she became active in theater again. First she was an actress and director, writing and performing political cabaret for "DMZ." Then in 1968 she founded her own theater group performing original material.

The group presently is doing a new production, "A Cabaret of Sexual Politics," touring colleges and universities in the East.

The cabaret-style theater, combining satirical skits, songs and some serious short plays based on Feminist themes, brings up heretical questions involving the polarization of male and female; the ideal norms of masculinity and femininity, the holiness of motherhood and the ecstasy of childbearing.

Ms. Dell'Olio also has made her political views known by other media, contributing essays to anthologies on women for books and magazines, and writing essays, films and plays on current events. She is on the staff of "Woman" at WCBS-TV in New York City and lectures constantly to housewives, career women and students.

She has several answers when asked "What do women want, anyway?" Ms. Dell'Olio says women want:

- Socially meaningful work which is personally satisfying, paid at the same rate as similar male jobs;
- more affection among women, no

Anselma Dell'Olio

- longer artificially divided by belief and competition for the big prize;
- a deeper understanding of their own sex;
- a perfected method of contraception;
- an end to exploitation of sex through advertising;
- an end to male exploitation of women;
- a greater sharing in marriage;
- peace, and an end to the draft.

Student survey on Health Service yields only 20 per cent response

Only about 20 per cent of the students contacted concerning a survey, which is being conducted by the Department of Health Care Planning in the School of Medicine on the Health Service, have responded.

"It is very important that all 200 students selected be interviewed, for the survey to be representative of the student body," Joyce Urban, field representative for health care planning, said Tuesday.

The students involved with survey, 200 students selected at random and mailed a letter asking

them to participate, must be interviewed personally for this section of the two-part survey. The other part will be a self-administered survey to be taken by several classes and organizations.

Ms. Urban said the department is trying to telephone those who have not responded, but is having trouble obtaining the correct phone numbers and contacting those without phones.

The survey will deal with such questions as: "Do you feel fees should be increased to improve the Health Services?" "Would you like to

have dependants of students included in health care coverage?" Student responses are needed as soon as possible, she said.

Any students who have received letters from the department of health care planning and have not responded, are asked to call 453-2435 and arrange a time and place to be interviewed, Ms. Urban said.

There also will be a table set up on the ground floor hallway of the Student Center Wednesday and Thursday from 10:30 a.m. to 2:30 p.m. The interviews will last about 10 minutes.

GET IT TOGETHER

NOTHING GETS IT TOGETHER LIKE FALSTAFF. NOTHING.

A rumble seat made a good car a little better. So does a rear door.

1931 Model A Roadster

1972 Pinto Runabout shown with optional white sidewall tires, rocker panel molding and accent group.

When you make a solid, sensible, economical little car you don't change it. Except to make it better.

Now that we're making that kind of car again, that's the only kind of change we're going to make.

For example, we've made a Runabout model of the Ford Pinto. It has a rear door the basic Pinto doesn't have. And rear seats that fold down for extra cargo space that's five feet long. Everything else is the same.

A gutsy little engine that gets the same economical kind of gas mileage as the little imports.

A solid-as-a-rock four speed transmission. Sports car steering. A welded steel body with six coats of paint.

Pinto is wide and stable, but not big. It's got plenty of leg and shoulder room, but it's barely 1 1/2 inches longer than the leading import.

There you have it. The basic Pinto: a good little car. Our Pinto Runabout: a little better good little car.

See them at your Ford dealer's.

When you get back to basics, you get back to Ford.

FORD PINTO

FORD DIVISION

See your Ford Dealer now.

That odor your shower can't stop... we'll stop

Free

...with a Norforms MiniPack free for you. Showering's great—but it can't stop the embarrassing feminine odor that starts internally, where soap-and-water can't reach. That's why we want to send you a free mini-pack of doctor-tested Norforms, the internal deodorant.

Just insert one tiny Norforma Suppository. It kills bacteria inside the vaginal tract... stops odor fast for hours. Yet Norforms are so easy and safe to insert. No shower, no spray, not even douching, protects you the way Norforms do.

FREE NORFORMS MINI-PACK plus booklet! Write: Norwich Pharmaceutical Co., Dept. C.N.A. Norwich, N.Y. 13815. Enclose 25¢ to cover mailing and handling.

Name _____
Street _____
City _____
State _____ Zip _____

Don't forget your zip code
Norwich Products Division
The Norwich Pharmaceutical Co.

No action taken

Temporary structures discussed by U-Senate

By Richard Lorenz
Daily Egyptian Staff Writer

A proposed amendment to the Interim Policy on Demonstrations concerning the building of temporary or semi-permanent structures on University property was discussed, but not voted on, at Tuesday's meeting of the University Senate's crisis prevention committee.

The amendment calls for the use of permits. Permits for students would be issued from the Office of Student Relations, while permits for others would come from Information and Scheduling. The permits would limit the erection of semi-permanent structures to defined

areas agreed upon by the applicant and the office granting the permit. The permits would have a time limit plus guidelines.

Guidelines for the permit would include: 1) reasonable access to sanitation facilities, 2) the location would not obstruct, disrupt or interfere with classes, research or other University activities; 3) the area would not suffer unreasonable physical damage and 4) if there is a competing demand for an area, the office issuing the permit will mediate any disputes, reissue permits or offer alternative areas.

The office issuing the permit could revoke it if the following restrictions are violated: 1) no fires except in permanent facilities, 2) no

unreasonable physical damage, 3) reasonable efforts be made to dispose of litter and rubbish in proper receptacles.

If a group applying for a permit falls under the definition of "mass gathering" according to state statute, the permit issued will be subject to conditions established under state law.

The amendment was written by Lyman Baker, committee chairman; Edward Hammond, assistant to the president for student relations; and Hammond's staff. If approved, the amendment would be forwarded to President David R. Derge.

While the committee was discussing the amendment, Hammond read a memorandum written by the legal counsel office concerning the Free Forum area. The memorandum said the forum was not a living, cooking, camping or bonfire area. Such action, the memorandum said, would be prohibited. Hammond emphasized that the memorandum was not a policy statement, but just some of the thinking going on in the legal counsel.

The committee approved a motion requesting the legal counsel and the city attorney for advice concerning the legal questions raised by implementing a curfew.

The committee will meet again at noon Wednesday in the conference room at Information and Scheduling to discuss the amendment.

Top art projects set for display

Winners of the Alternative '72 art show may contact Kathy Coniglio in the Student Government offices to sign prize money vouchers.

Winning projects will be displayed at Gallery 51 in the

Student Center from May 19 - June 2.

Other students may pick up their work on May 18 from 11 a.m. to 3 p.m. in the Student Government Activities Office.

Fund established to honor professor

By Jan Tranchita
Daily Egyptian Staff Writer

The Department of Government has established a memorial fund in honor of Abdul Majid Abbass, former professor of government who died of a heart attack one year ago on May 13.

The fund, set up by the Abbass Memorial Fund Interim Committee, will be used to finance several special events and a possibility of annual scholarships to students in the government department.

Other possibilities will be awards for a paper on some topic of world interest, lectures or scholarships for

graduate study. The final choices will depend on the resources available, a letter from the committee said.

Contributions to the Abbass Memorial Fund may be sent to the SIU Foundation. These donations are exempt from federal income taxes, the committee said.

The SIU Foundation will send contributors a gift acknowledgement receipt plus a thank-you from the committee.

Specializing in international relations, Abbass taught a variety of classes at SIU including international law, Moslem culture, jurisprudence and comparative law.

The interim committee will be replaced in September by an awards committee composed of government faculty and students. This group will determine the recipients and nature of awards to be presented and also handle publicity concerning the memorial activities planned to honor Abbass.

Brutality probe dropped

A complaint against two Carbondale policemen was dismissed by the Board of Police and Fire Commissioners Monday night after the complainant, an SIU student, failed to show up.

Howard Blair, 21, Carbondale, was arrested April 9 in downtown Carbondale and charged with public consumption of alcohol and resisting arrest. He then charged

the two city policemen who arrested him, Tom Busch and Bob Goro, with brutality.

Blair entered pleas of not guilty to both counts but was convicted of both offenses in city court last week.

He failed to appear Monday night for the hearing into his complaint against the officers and the case was dropped.

SALE

Spring Dresses-Misses-Junior
25% 50% off

All Weather Coats-Pant Coats
And Regular Length Coats

25 % off

Spring-Summer Sportwear

25 % off

Handbags 25% off

Belts Regularly \$5.00 \$7.00 Now \$3.00

Phillip's

Murdale Shopping Center

Made for each other!

IF YOU LOVE YOUR IMPORTED SPORTS CAR, YOU'LL LOVE IT MORE WITH

MICHELIN XAS

STEEL BELTED RADIAL ASYMMETRIC TIRES

Michelin's asymmetric tires deliver extraordinary performance—even when we tested them at sustained high speeds. Built with exclusive triple pattern tread to assure powerful road grip, precise cornering and passing, straight-line stability. Outside shoulder tread withstands high cornering forces, inside design assures excellent cornering—even on wet roads.

Superior puncture protection, too. Standard equipment for the past two years on many high performance imported sports cars... now available for the first time as replacement tires.

FOOTPRINTS OF SAFETY

Two asymmetric treads on the same axle give balance, speed, stability just like your own footprints.

Our radial specialist will help you select the right tire for your car.

Porter Bros. Service

603 N. 14th St.

Murphysboro, Il. 684-2123

AUDI
BMW
CAPRI
FIAT
LOTUS
OPEL
SUNBEAM
ALFA ROMEO
DATSUN
MERCEDES
NSU
PEUGEOT
TOYOTA
PORSCHE
ROVER

CITROEN
JAGUAR
AUDI
BMW
CAPRI
FIAT
LOTUS
OPEL
SUNBEAM
ALFA ROMEO
DATSUN
MERCEDES
NSU
PEUGEOT
TOYOTA
PORSCHE
ROVER
TRIUMPH
LANCIA
MG
CITROEN
JAGUAR
AUDI
BMW
CAPRI
FIAT
LOTUS
OPEL
SUNBEAM
ALFA ROMEO
DATSUN
MERCEDES
NSU
PEUGEOT
TOYOTA
PORSCHE
ROVER
TRIUMPH
LANCIA
MG

THE ULTIMATE IN APARTMENT LIVING

Garden Park Acres invites you to compare these advantages of gracious living...

You'll decide that here is where you want to live.

- ★ Swimming Pool ready summer quarter
- ★ Beautifully Carpeted
- ★ Two Large Bedrooms
- ★ Two Complete Baths
- ★ Spacious Living Room
- ★ Complete Kitchen
- ★ Luxurious Mediterranean Furniture
- ★ Central Air Conditioned
- ★ Convenient Location
- ★ Laundry Facilities
- ★ 9 Month Leases
- ★ Men or Women
- ★ Patios—Balconies
- ★ Large Closets
- ★ Extra Storage
- ★ Ample Parking
- ★ Extra Social Activities
- ★ Night Security Patrol

Model Apartment Open
Daily for your Inspection

FOR INFORMATION COME OVER OR CALL
**Garden Park Acres
Apartments**

607 E. PARK

John Henry Mgr. 457-5736

General studies standing committee finishes GSA, GSC recommendations

By Richard Lorenz
Daily Egyptian Staff Writer

The general studies joint standing committee Monday completed its recommendations concerning area A and C.

Dropped from area A were the following: 1) 102b, Space Science; 2) 315, History of Biology; 3) 321, Introduction to Paleontology; 4) 331, Climate; 5) 335b, Environmental Pollution (Ecological Aspects); and 6) 345, Plants for Man. 315, 321, 331 and 345 were returned to the appropriate department. It also was urged that an astronomy course replace 102b.

Retained in area A were: 1) 312, Conservation of Natural Resources; 2) 313, Evolution; 3) 314, Man's Genetic Heritage; 4) 322, Introduction to Rocks and Minerals; 5) 330, Weather; 6) 335a, Environmental Pollution (Chemical Aspects); 7) 340, Ecology; and 8) 356, Creativity in Science and Technology.

Dropped from area C were 1) 110a, b and c, Western Humanities; 2) 206, Fundamentals of Music; 3) 211a, b and c, Oriental Humanities; 4) 305, Backgrounds of French Literary Thought; 5) 307, Early Islamic Culture; 6) 310, Religious Foundation of Western Civilization; 7) 311, Philosophies and Religions of India; 8) 312, Philosophies and Religions of Far East; 9) 318a and b, Modern British Literature; 10) 320, Greek Literature in Translation.

11) 331, Latin Literature in Translation; 12) 333, Introduction to Biblical Studies; 13) 343, Studio for Non-Art Majors; 14) 345a, b and c, World Literature; 15) 351a and b, Masterpieces of the Novel; 16) 354a and b, History of Theater; 17) 381, Greek Philosophy; 18) 382, Graeco-Roman and Medieval Philosophies; 19) 383, Early Modern Philosophy; 20) 386, Early American Philosophy; 21) 387, Recent American Philosophy; 22) 399, Comprehensive Anticipatory Design Science and 23) all elementary foreign languages.

Those returned to the appropriate department were: 211a and b; 305; 307; 310; 311; 312; 320; 331; 333;

351a and b; 354a, b and c; 381; 382; 383; 386; 387; and all elementary foreign languages.

The committee also approved the **Group to discuss women's curriculum**

The Womens Studies Curriculum Committee (WSCC) will hold a mass meeting at 7:30 p.m. Wednesday at Debby Lindrud's house at 317 W. Walnut.

WSCC is making plans to introduce women studies courses in appropriate departments for next fall. The long range goal of the group is the organization of an in-

dependent women's studies department. The main topic of Wednesday's meeting will be the possibility of student input and formation of a women's center on campus and determination of courses in women's studies for next fall.

All women interested are invited to attend the meeting.

Students!

**your life
is special**

shouldn't your
apartment be?

Lewis Park Apts.
model apt. open
10-6 daily
on Grand Ave.
457-6522

**See the difference
Feel the difference
Pocket the difference**

**Now get a better
suit for less money**

May Suit Sale

**regular and tropical worsteds...
plain and fancy models...
entire stock woven wools and blends**

**Save UP TO 1/2
OR 1/3 MORE
suits by P & S
Cricketer, Rainer,
Hart, Schaffner
& Marx**

(through June 3 only)
**One block north
of IC station**

walker's

\$44 includes suits up to \$100
\$66 includes suits up to \$110
\$88 includes suits up to \$150

SPORTS FANS!

**I
BET
YOU
DIDN'T
KNOW**

By Tom Cissell

On of the most unusual golf shots ever made, was by pro golfer Ray Botts some years ago at Pensacola, Fla. Approaching the 18th hole, Botts hit a shot that landed on the roof of the clubhouse. He got a ladder, climbed up on the roof and, using a pitching wedge, hit the ball off the roof and onto the green!

Here's an oddity from baseball. Almost every game in baseball history that was a significant "first" was played in a city whose name began with the letter "C"...The first baseball game ever played thought to be in Cooperstown, N.Y. The first professional baseball game was definitely played in Cincinnati...The first American League game was played in Cleveland...The first big league night game was played in Cincinnati...The first All-Star game was played in Chicago!

I bet you didn't know that college graduates have a longer life expectancy — lower death rate and are living five years longer on the average than non-college men. The lower death rate of college men makes possible broader benefits and greater cash values in college life policies. This certainly makes good sense, doesn't it?

COLLEGE LIFE INS. CO.
512 West Main
Phone 549-2189

**Penney's
FOOD MARKET**

1201 E. Main St.
Carbondale

GUILTY!

OF LOWERING FOOD PRICES

If Penney's Food Market is charged with lowering food costs—we'd have to plead guilty. Check the evidence, compare these everyday low prices with the price you said if you've shopped elsewhere lately. There are thousands of everyday low prices at Penney's for even more evidence.

FROZEN FOODS

	Penney's Price	Check Our Competitors Price
Jeno's Pizza Snack Tray	7 1/2 oz. pkg.	91c
Mrs. Paul's Apple Fritters	12 oz. pkg.	57c
Banquet Cook'en' Bags	5 oz. pkg.	27c
Jumbo Treat Ice Cream	1 gallon	\$1.29
Banquet Cream pies	14 oz. pkg.	29c
Morton Parker House Rolls	24 oz. pkg.	44c
Cool Whip	9 oz. container	58c
Thick and Frosty shake concentrate	20 oz. pkg.	67c
Ore Ida Golden Fries	2 lb. bag	50c
Morton Blueberry Muffins	9 1/2 oz. box	41c
Awake frozen concentrate	9 oz. can	36c
Minute Maid Lemonade	12 oz. can	30c

SNACKS

Nestles Candy Bars	6 1/2 oz. size	39c
Brach's Circus Peanuts	11 1/2 oz. pkg.	37c
Pringles Potato Chips	9 oz. twin pack	69c
Jiffy Pop Pop Corn	5 oz. pkg.	31c
Durkee Potato Sticks	4 oz. can	23c
Planter's Peanut Candy	12 1/2 oz.	58c
Brach's Salt Water Taffy	14 oz. pkg.	47c
Flavorite Potato Chips	9 oz. bag	49c
Pop Corn	4 lb. bag	60c
Keebler Chocolate Fudge Cookies	1 lb. pkg.	49c
Planters Cocktail Peanuts	13 oz.	75c
Kool Pops (Ready to freeze Bars)	8 per pkg.	29c

Save on your favorite "Name Brands" at Penney's Food Market. No need to take chances on unknown brands of doubtful quality. Check Penney's everyday low prices on your favorite Brands.

WISE BUYS

U.S.D.A. Choice Boneless Chuck Roast	lb.	89c
Quarter Pork Loin Chops	8-10 chops	69c
U.S.D.A. Choice Chuck Steaks	lb.	63c
U.S.D.A. Inspected Family Pak Fryers	lb.	29c
Sweet & Tender Yellow Corn	5 ears pkg. (dozen)	49c
Jumbo Valencia Oranges		79c
Crisp Green Cabbage	lb.	12c
Fresh Green Broccoli	bunch	49c
Lipton Lemon Iced Tea Mix	10-8 oz. pkgs.	99c
White Paper Plates	100 count pkg.	55c
Elf Hardwood Charcoal Briquets	20 lb. bag	\$1.29
Gulf Lite Charcoal Starter	32 oz. can	37c

Symposium on Sexism

Thursday, 18 May 1972

Martha Shelley : Author, speaker, gay activist.
Formerly of Radical Lesbians and R.A.T.

Warren Blumenfield : Director, National Gay Center,
National Student Association, Washington, D.C.

Bruce Kurtz : Art Critic, Professor, Art History, Hartwick
College, Oneonta, N.Y.

Missouri River Room 2nd floor Student Center

**2 p.m.: Workshop on Sexism
in Pop Life styles**

**3 p.m.: Directions for Sexual
Liberation Groups**

**4 p.m.: Creating Interpersonal Relationships
Auditorium, Student Center**

**7 p.m. Address by each speaker followed by panel
on Homosexuality in marriage, art, education, as a
professional handicap, interpersonal relationships**

10 p.m. Film Program

**student government
activities council**

Southern Illinois University at Carbondale

Chemistry prof, C.C. Hinkley, honored by scientific society

By University News Service

Conrad C. Hinkley, associate professor of chemistry and biochemistry at SIU, has been selected as the 1972 Kaplan Memorial Lecturer by the University chapter of Sigma Xi, scholarly scientific society, Dan O. McClary, chapter president, has announced.

Hinkley also will receive the annual \$100 Kaplan Research Award and plaque presented by the chapter and the Southern Illinois University Foundation. The plaque will cite him "For Discovery and Development of Lanthanide Shift Reagents."

In 1969 Hinkley discovered that

certain rare earth compounds will coordinate with atoms of different kinds such as oxygen and nitrogen, and that the nuclear magnetic resonance spectra of hydrogen atoms in these complexes are markedly shifted. He also found that the amount of shift is inversely related to the cube of the distance between the hydrogen atom in question and the rare earth atom in the coordinate complex.

His discovery gained immediate international recognition and stimulated similar studies in hundreds of laboratories where the structures of complex organic molecules are under investigation.

The presentation was made

Tuesday. In his lecture he discussed his discovery under the title "Lanthanide Complexes and Molecular Structure: Shift Reagents."

A native of Fort Worth, Texas, Hinkley holds the bachelor's and master's degrees from North Texas State University and the Ph.D. from the University of Texas. He remained at the latter institution as a Postdoctorate Fellow for two years before joining the SIU faculty in 1966.

Both the annual lecture and the award are named in honor of the late Leo Kaplan, professor of botany and president of the SIU Sigma Xi chapter at the time of his death in 1960.

Fund drive nets \$276

The Inter-Greek Council announced that last Sunday's street corner collection for the United Fund netted \$276.

The money will be presented to Howard Shand, co-chairman of the Carbondale United Fund Thursday. Mel Meyers, president of the Fraternity Executive Council will make the presentation.

The Logan House Murphysboro Italian Festival Tues. & Wed.

- spaghetti
- ravioli
- mostaccioli
- scallopini
- chicken cacciatore
- manicotti
- sclad-garlic bread
- bottle of imported chianti on every table

ALL YOU
CAN EAT
\$1.95

VTI to hold banquet for graduating seniors

The Vocational Technical Institute will hold its annual spring banquet to honor graduating seniors Saturday evening at the Red Lion in Herrin.

Spring and summer graduates of VTI may receive free tickets to the dinner. Other students and faculty members interested in attending can purchase tickets from Students Advisory Council members for \$4 each between 11 a.m. and 1 p.m. until Friday in the student cafeteria.

Special awards will be given to graduates who have maintained a 4.8 or better grade point average. Gift certificates to the Student Center bookstore for complementary SIU class rings will be presented at the dinner by Denny Corbell, faculty advisor to the council.

Several departmental awards will also be given to selected students by the department chairman following

the council's awards.

Dancing will follow the dinner with music by the Eighth Dawn until midnight, Corbell said.

Advanced Zymurgy*

(Think about it)

* Even if it isn't the last 'word' in the dictionary, we think you'll find the phrase does describe the last word in beer.

Ole'

*It's
Fiesta
Time!*

- Tacos
- Cheese
- Enchilada
- Tostados
- Rice or Refried Beans

\$1.90

Margarita

Special

75c

frozen

\$1.00

WEDNESDAY AT

THE
**JACKSON
BENCH**

687-2612

1968 © Chas. S.E. Coorssen
MURPHYSBORO

Down-sliding McLain tossed to the minors

ANAHEIM, Calif. (AP)—Former 31-game winner Denny McLain, who was the biggest loser in the major leagues last year with a 10-22 record, was optioned to the minor leagues Monday by the Oakland Athletics.

Manager Dick Williams said the former Cy Young Award winner was sent to Birmingham of the Class AA Southern League.

"The main thing is he was just ineffective," Williams said. "He wasn't throwing the ball as hard as we know he can. He took the news fairly well, but naturally was unhappy."

McLain did not make the trip with

the A's who were here to open a series with the California Angels.

Williams said the pitcher went to a doctor on Sunday and found out that a medication he'd been taking left him weak. The prescription was changed, Williams said, but he made no mention of what McLain was under medical care for.

Before learning of the move, McLain said of his career: "If the game ends tonight, I've had thrills people never dreamed of having. They'll have to rip the uniform off me. You know, I just turned 28 in March."

McLain had a 1-2 record with the A's but was unsuccessful in four of five outings.

In Midwest Intercollegiate

Parachute Club grabs six trophies at Pekin

Southern Illinois' Sport Parachute Club unofficially captured a first place last weekend in the Midwest Intercollegiate Parachuting Championships in Pekin.

Although a team championship was not conducted, SIU's team did win six of 13 trophies. Eight schools participated in the weekend affair. In the intermediate accuracy category, Southern had three of the top four parachutists. Mike Brady, Bill Wenger and Keith McQuarrie placed first, second and fourth. SIU's Tom Gossage finished second in the advanced accuracy class.

Southern's "A" and "B" teams placed one-two in the relative work accuracy competition. Members of the winners included Wenger, Bill Boughton and Gary Colford while runnerup team members were

McQuarrie, Gossage and Randy Townsend.

Next competition for the club is Memorial Day weekend (May 27-29) at Fulton, Mo.

Wenger, who is president of the club, indicated that all present members will return next fall for the national championships. SIU will be seeking to better a 1971 seventh place in the nationals.

Wenger also said a course in parachuting will be offered on the general studies level beginning fall quarter. He said Southern will become one of only several schools in the nation to offer such a course.

The club invites any interested student to attend the semi-monthly meetings. Next meeting is set for 7:30 p.m. Thursday in Room 118 of the Home Economics building.

Now Run Tell That squad wins intramural track meet

Four members of the Saluki football team accomplished a formidable task Saturday when they established two school records in the intramural track and field meet at McAndrew Stadium.

Phillip Jett, Denny O'Boyle, Larry Perkins and Willie Turner literally shattered the previous 440 and 880-yard relay times with respective clockings of 44.0 and 1:33.9 seconds. In addition, quarterback Perkins broke the 440-yard dash record with Saturday's individual time of 52.3.

All four represented the winning Now Run Tell That team which easily won the competition with 53 points. We Got Gassed was runnerup with 30 tallies, followed by Death Dealers, 21; Eternal Lamp, 19; Allyn Street Striders, 11; and Hastings Banda with two points.

Other winning times were as follows:
In track events, Gary Holda was a double winner in the 880-yard and one-mile runs. He posted respective times of 2:07.2 and 4:42.6 seconds.
Mike Kaczmarek won the 120-yard low hurdles in 14.7; the 100-yard dash was won by Willie Turner

in 10.3; and Sam Reed captured the 220-yard dash in 24.2.

In field events, Tony Parola captured the shot put 52-10 and discus

in field events, Tony Parola captured the shot put (52-10) and discus (137-4). Dick Larson won the high jump in 5-7. Dan Piet captured the softball event with a toss of 293-3 feet and Perkins won the long jump with a leap of 22 feet.

"We would have broken more records if we hadn't had any practice this morning," said Turner, a member of the winning team. "We all had a pretty tough workout with the football team two hours earlier in the morning."

The Now Run Tell That squad, composed of 16 SIU football players, got its start mainly due to the efforts of Turner, Jett and Billy Richmond. The trio talked to others on the football team, asking them in which events they would like to participate.

Turner said this was the first year the football squad had gotten together to form a track team.

"And next year won't be any easier for the opposition."
"You can look for the same thing for the next three years unless some of us decide to go out for track," Turner said.

Championship set for tonight

The Eliminators face Gribbles "B" for the coed volleyball championship at 8 p.m. Wednesday in the Women's Gym. Both teams have 4-0 records.

Pollard crashes at Indy

INDIANAPOLIS (AP)—Veteran driver Art Pollard, who had already qualified for the May 27 Indianapolis 500-mile race, suffered a broken left leg Tuesday when his car lost a wheel and slammed into the wall during practice.

Pollard, 45, of Medford, Ore., was driving the same Lola racer he qualified in the third row on Sunday.

D. E. Classifieds

CLASSIFIED INFORMATION

Deadline—Deadline for placing classified ads is 2 pm two days in advance of publication, except that deadline for Tuesday ads is Friday 2 pm.
Advance—Classified advertising must be paid in advance except for accounts already established.
The order form which appears in each issue may be mailed or brought to the office, located in the north wing, Communications building. No refunds on cancelled ads.
Rates—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:

Line	1 day	3 days	5 days	20 days
2	\$80	\$150	\$200	\$400
3	120	225	300	600
4	140	300	400	1200
5	200	375	500	1500
6	240	450	600	1800
7	280	525	700	2100
8	320	600	800	2400

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

FOR SALE

AUTOMOTIVE

- '68 Triumph Trophy 500, 5000 mi., exc. cond., No. 31 Pleasant Hill, art. 6, 995A
- 1967 Corvair, runs good, cheap, Dune-Buggy, mags, new engine, 549-6152, 997A
- '63 Chrysler Imp., looking for an older luxury car? Has very fine opt. avail., incl. FM stereo & 8 tr., very fine cond., \$650, 453-3172, 998A
- '64 VW Van, carpeth, runs great, Jim, 549-6642, 609 S. Poplar, \$400, 999A
- Triumph Bon. '67 rebt. eng., much chrome, must sell, make offer, 1-997-2103, 1000A
- '71 125cc, must sell, best offer, 457-6569, Jerry, 1001A
- BSA 441 Victor Shooting Star, 1968, 6400 mi., excellent condition, \$600, includes new helmet, 549-7549, 1002A
- '67 Mustang, hardtop, 289, 3 spd., mags, headers, 2 new tires, \$650, 549-2656, 1003A

- 1969 Yamaha 350cc Scrambler, must see, call 549-8854, Cathy, 1004A
- '69 Triumph TR3, new paint, tires & top, luggage rack, 2 extra Michelin tires, all original, runs great, must sell, 684-2377, 1005A

Feel life is
passing you by
Feel like the person
next to you
doesn't exist.
Feel like you don't exist:

Does your next class exist:
I don't know
but I do know
The D. E. Classifieds exist
and
they shall persevere!!

AUTOMOTIVE

- '65 MGB, new paint & tires, good condition, 549-5884, 1006A
- 160 Honda, Street-Trail, mint cond., 549-6416 or 613 E. College No. 8, 1007A
- 1969 Fiat 124, good condition, 1-893-2043, Ber, 1008A
- 250cc Kawasaki, 4800 miles, excell. cond., must sell, \$275 firm, 457-7963, 1009A
- VW Service, tune up's, rebuilt engs., complete VW service, check special Abe's VW Service, Cville, 985-6635, 1010A
- 1967 Honda 450, ex. cond., \$550, 1952 BMW 500, \$375, 549-1982, 995A

- 1971 Honda, 175cc, 109 mil, good cond., \$400, call before 5, 549-3202, after 5, 549-5889, BA1048
- Honda 590, exc. cond., \$180 or best offer, also 1800 BTU air cond., good cond., want 10 to 15 BTU air cond., 549-3176 till 4:30 p.m., 457-2529 any, 897A
- 1967 VW Squareback, red, AM-FM radio, good tires, very clean, 549-0916, 898A
- 1960 MGA 1600, \$1175, ph. 893-2774, 899A
- For sale, '66 MG Midget BGR, immaculate condition inside & out, excellent running condition, best offer, call Mike 536-1825, 900A
- '70 Honda 350 SL, exc. cond., \$700, 1700 miles, call after 5, 833-6890, 901A
- '67 Chev. Imp., V-8, powe and air, yellow with black vinyl top, real clean, 549-4730, 902A
- '68 Honda CL350, recently overhauled, new battery, 6" extension, other goodies, must sell by 5:30-7, 9-4573, 861A

- '66 Buick Riviera, full power, Am-Fm stereo rec. with white leather int., excellent condition, best offer, 9-4573, 862A
- Mustang 2 plus 2, 289 Fastback, 1965, powersteering, excellent condition, call 457-8877, 863A
- 1964 Dodge, 6 cyl., auto, trans., 4 dr., some new parts, for info., 536-1470, 864A
- Mustang, 1965, 289, V-8, stand, shift, new cash, \$675, 549-3488, evenings, 865A
- 1971 Honda CB175, ex. cond., \$475, see at Humane Shelter or 457-2382, 866A

- 1964 GMC Van, new engine, clutch, battery, tires, perfect for cargo, 549-7077, or 893-2651, 785A
- 1964 Ford, good condition, \$150, call Steve 549-0868 or 549-2202, 703A
- 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

- 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, 997A
- 1940 Chevrolet Pick-up truck, \$225, ph. 549-3962, 926A
- 1971 Yamaha, 90cc, parallel twin engine, road bike, 5 speed, mint condition, \$300, 549-7915, 928A
- 1961 Sunbeam Alpine, rebuilt engine, new clutch and tires, \$190, One, 549-4987 after 5, 929A
- '64 Comet, fair condition, cheap, call 549-0201, ask for Pat, 930A
- '66 MGB, a beauty, extra clean, must sell, \$1055, info. call 549-3239, 931A
- 1970 BSA 441 Victor Scrambler, exc. condition, 4800 miles, cheap, 1-893-2040, Jim, 932A

- Honda, 1969, CL350, blue, exc. cond., \$525, call Eddie, 549-1854, 837A
- IHC Travelall, good condition, 1963, V-6, ac., need the bread, \$380, Phone 457-7889, after 5 p.m., 928A
- For Sale: 429 Cobra Mustang 1st. stereo, mags, many other extras, call 439-6102, after 6 p.m., must sell need money for school, 999A
- '66 Opel wagon, low mileage, good cond., see after 5, 4 So. Mo. Homes, 960A
- '68 Mustang conv., excel. cond., 549-3225, 961A
- '68 BSA, 441, good, after 5, 985-6775, Free puppy, 5 months, German-Collie, 962A
- '63 Buick LaSalle, 2 dr., p.s., p.b., 410 cu. in., stereo, norm. miv., 549-0273, 968A

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

Kawasaki '71, custom paint, fully modified, 90 h.p., excellent throughout, driven daily, low mileage, must see to appreciate, ph. 687-2005, 965A

'54 I.H. panel, runs gd., new tires, comp. rebuilt, susp., 409 Pecan, 549-5574, 966A

'70 MGB, am-fm, wires, rack, 2 new tires, muffler, sell or trade to ven. Call 549-8915 or No.12 Eden, Rt. 2, after 5, 967A

1964 VW, sunroof, gas heater, very cheap, must sell, 684-4168, evenings, 963A

'69 Honda 350, new paint, and parts, runs perfect, 457-6216, or 549-8325, 964A

1969 Honda SL-90, scrambler, excellent condition, 549-8645, 970A

REAL ESTATE

6 room brick house, full, basement, 2 fireplaces, 2 baths, central air conditioning, Lake of Egypt, 996-2008, 1011A

For sale or rent, 1,2,3 bed cottages, in woods or on lake in Cville, horses, dogs, kids, welcome, \$100 to \$150 per month, 549-4663 or 985-4790, 867A

By owner, house-modern, 3 bdr., 2 bath, brick, call after 5, M.F., 457-6301, 868A

Residential lots, trees, lake view, utilities, 3/4 mi. So. of Cdale, 457-6167, 869A

Carbonade home for sale by owner, 3 bdr., plus den, central air, large lot, call 549-8465, 540-

Trlr. lots, city water, trees, 4 1/2 mi. So. of Cdale; no downpayment, terms, 457-6167, A998

MOBILE HOMES

12x60 Amherst 1968, Air conditioned, carpet, 2 bedrooms, extras, 457-7957, 621A

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

1970 mb. hm., 12x60, air condition, carp., furnished, underpinned, 549-8333, 623A

10x50 Skyline, great cond., furn., air cond., new shag carpet, 549-2799, 48 Univ. Tr. Ct, 599A

10x56, carpet, ac., shed, furn., porch, best offer, call 549-6989 after 6, 565A

12x60, 3 bdr., 1 1/2 baths, new shag carpet & furn., Cdale Mob. Hm, Park, avail. June, \$4,000 or best offer, 549-1327 or 549-4319, BA983

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

10x55, 1965 Conestoga, new air cond., patio, underpinned, available Sept., phone 549-2866, 68 Southern M.H. Pk, 923A

10x50 Shaw Wynn '65 carpet, air cond., \$2700 or best off., ph. 457-2426, 934A

'69, 12x38, 2 br., carp., lr., new ac., bar, exc. cond., a sac, at 2500, see at 18 Warren Tr. Ct. or call 3-2039, 1-4 p.m., M-F ask for Jim, best offer accord, 935A

8x32 carpet, TV & ant. remodeled, 1 or 2 man deal, Cedar Lane 41A, 549-3480, 939A

Hilton, 10x50, air cond., washer, dryer, 2 bdr., must sell, 549-1457 after 3:00 p.m., 940A

1965 Aconia, 10x32, fully carpeted, furn., con. & c., screened porch, 111 Rosanne Ct., after 5, 459-4577, 971A

10x55, with 7x14 expando, fully furn., with or without 100'x200' private lot, in country, Call 549-7458, 972A

'59 Vandyke, 10x50, excel. condition, air, carpeting, call 549-5545, 973A

10x32 trailer, v. good cond., \$1990, 549-0966, No. 101 Rosanne Tr. Ct., 974A

IM weightlifting tourney slated for Saturday

The intramural weight-power lifting tournament will be held from noon to 5 p.m. Saturday on the outside patio of Pulliam Gymnasium.

Participants should report to the manager of the meet at 10 a.m. Friday in the IM Office, Room 128 of the Arena.

All entries must weigh in between 10 a.m. and 2 p.m. Friday at the north locker room of the Arena. They will be divided into seven weight classifications.

Additional information may be obtained by calling the office of recreations and intramurals at 463-2710.

MOBILE HOMES

8x55 Rockett, comp. furn., full carp., ac., avail. June, 549-4574. 1012A

Avail. summer, air cond., 2 bdrm., furnished trailer, 1969, 12x50, \$110 mo., So. Mobile No. 31 call 549-8820. 812B

10x50 Roycraft, furn., 18,500 BTU ac. carp., underpinned, aerial, ex. cond., 905 Park, No. 47, 549-0903, avail. June, 903A

52x10 mobile home w/dormer, fenced yard, air cond., utility shed, \$2175, 893-2774, in C'dale Mob. Hmes. 904A

10x50 Windsor w/furniture, ac. carpet, washer-dryer, ex. cond., 549-7146 aft. 5. 905A

1970, 12x50, large bdrm., porch, air furn., very nice, reasonable, 549-4669. 906A

1966 Detroit 10x50, ac. carpet, ex. cond., available 2d wk. June, \$2690, firm, 684-3539 after 5. 870A

12x46 Statesman, 1969, air cond., must sell, \$2650, financing available, ph. 549-3198 after 5 p.m. 871A

10x50 American Homestead, 24,000 BTU, ac., washer & dryer, storage shed, wall-to-wall carpeting, located on a country lot, call 457-4228 after 5. 872A

10x50 trailer, 2 bedroom, ac. carpet, call 549-6095 after 5:30, must sell. 873A

Two 12x50, deluxe 2 bdrm. mobile homes, 1 with 2 full baths & king size bed, 69 & 70 models, air & carpet, cable, door, refrig., hse., furniture, many more extras, avail. June, \$5300-\$6000, make me a deal I can't refuse, 549-1327. BA1012

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

1970 Narmco, 12x60, 3 bedrooms, 2 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

1965 Academy, 10x50, goody buy with nice interior, lots of storage, ac., part furn., shed, call 549-6084 or 549-3859. 679A

MISCELLANEOUS

Wedding Invitations
\$9.90 per hundred & up
Monogrammed napkins
(one day service)
\$2.00 per hundred and up
OTHER WEDDING ACCESSORIES
Birkhoff Gift Mart
204 So. Illinois

Air conditioner, 1100 BTU, Bauer electronic flash, like new, ph. 549-4502. 1019A

Guinea Pigs, all breeds, Merriman, 893-2774, Cobden. 907A

Irish Setters, A.K.C. 14 weeks, perm. shots, very dark, reasonable, 549-5161 after six. 908A

200mm Vivitar lens, auto, 1 yr. old, case & UV filter, \$80, call Jack after 5, 549-4578. 876A

16' Runabout, 70 h.p., Mercury, convertible top, storage cover, skiing equipment, will sacrifice, \$700, call 457-4228 after 5 p.m. 877A

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

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

Great Desert Waterbeds

All economy - \$15
All deluxe - \$35
207 So. Illinois

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

Golf clubs, largest inventory in So. Illinois, starter sets \$29, full sets \$45, putters \$2.50 up, balls; Maxislits, Titleists, etc., 48 cts. call 457-4334. BA1030

Eddie Bauer sleep bag, 6'-4", new last yr. warm to 20 degrees, \$35, reply to D.E. box 5. 977A

For Sale: amplex micro 87 stereo cassette tape deck, 2 speakers, 7 mos. old, fine condition, choice of tapes, call Matt, 453-2822. 978A

Waterbed, frame & liner, must see, \$25, or best offer, 536-1540. 979A

MISCELLANEOUS

8 Track Stereo Tapes \$1.95
Stereo Records \$1.49
HUNTER BOYS
457-2141
1/2 mile north of town

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

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

Jon boat, 12', \$55, call 457-4840 before 8 p.m. 936A

Mans bike, 26", light wt., coaster brake, gear shift, works well, can use as is, call after noon, 549-7975, 527. 937A

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

Stereo, ex. cond., dual 1215 turntable, Dynaco 80 wt. amp., Dynaco A425 spkrs. & hdphnes, \$350, 309 N. Springer, Apt. 6. 975A

2 TV's, console and port. needs tube, \$25 ea., 549-8726, wanted 25 watt amp. 1076A

SALE

Used Student Desks
Solid Birch hardwood
46" x 24"
Formica top, 3 shelves
center drawer
\$18.88

RHODES BURFORD

122 N. Illinois
457-2272
Carbondale

Fender Bandmaster, \$275, Gibson Melody Maker, \$75, Shure mike and stand, \$35, call Rich at 985-8871 between 6 & 7 p.m. 1018A

Big head bird cage 1/2 price, 549-8879, fine condition. 1013A

Womans 5 speed Schwinn, fully equip., fine cond., 1/2 price, 549-8879. 1014A

Girl's 3 speed Schwinn bike & power craft compressor & airbrush, 549-8866. 1015A

Westinghouse air conditioner, 600 BTU, \$100, A K1 4-track stereo tape deck, external speakers, accessories, \$75, Royal Typewriter elite office size, \$125 all items excellent condition, call John 549-7927. 1016A

Bike, Raleigh 5 spd. touring, 21 in. frame, used 1 mo., extras, \$85, water bed, on size, with liner, frame \$25, 987-2379. 1017A

FOR RENT

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

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

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

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

Georgetown apt. for summer, 549-3167, air conditioned, wall-to-wall, \$75 offer. 573B

THE EGYPTIAN APARTMENTS

fully furnished apartments
private rooms
with cooking facilities
air conditioned
laundry facilities
ALL UTILITIES INCLUDED
ON SUMMER AND FALL RENTALS
510 S. UNIVERSITY
1 1/2 blocks from campus
1 block from downtown
549-3809

FOR RENT

STUDENT COMMERCIAL ARTIST NEEDED
For part-time work in ink
Phone 549-0704
Or Apply in person

PRESLEY TOURS
Makanda, Illinois

Ptolemy Towers eff. apt., summer rates 2 to apt. \$165 per term, private apt. \$225 per term, fall term 2 to apt. \$195 per term, private apt. \$325 per term, coeducational, men or women, call 457-6471 or 684-6182. BB1053

Houses - Apartments - Trailers
Now Renting for
Summer and Fall
Call:
VILLAGE RENTALS
457-4144

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

STUDENT RENTALS

Now taking contracts
for Summer and Fall
Apartments and Mobile Homes
Mobile Home Spaces
\$30 a month
GALE WILLIAMS RENTALS
office located 2 mi. north of Makanda Inn on New Era Rd., Carbondale
Phone 457-4422

Female roommate for summer, 606 E. Park, Apt. F, furn., a.c., duplex, \$60 mo. Call Darlene, 457-5547 after 5:30. 981B

Apt., C'dale, starting June 9th, a.c., 1 bdrm., \$110 mo., must be 21 yrs. old, 1 1/2 mi. from campus, no dogs, Robinson Rentals, 549-2533. BB1056

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

Nice 1 bdrm apt., 509 S. Wall, \$140 a mo. summer, \$160 a mo. fall, 2 people, 457-7263. BB1049

Nice 2 bdrm. apt., 2 males, \$160 a mo., 457-7263. BB1050

C'dale apt. for rent, 402 W. Oak & 31W Jackson, 684-2451 aft. 5:30 for an appointment to see them. BB1051

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

Duplex apartments near Spillway, 2x3 bedrooms, carpeted, air cond., furnished, 2-d bedroom, Mobile Homes, tied down, summer rates, phone 549-7400. 665B

New deluxe 2x3 bdrm. trailers for summer & fall, air, carpet, special summer rates, 549-1327. BB920

Small furnished 2 bedroom house, 2 1/2 So. 51, 1 yr. lease required, couples only, June 1st, \$135 mo., water furnished, call after 4 p.m., 457-4341. 941B

CARBONDALE DISCOUNT

We have entered the summer price war

1 bdrm furnished apt.
2 bdrm furnished house
3 bdrm furnished house

Across from drive-in theater on old Rt. 13

CALL 684-4145

FOR RENT

Own room in dynamic 3 bdrm. house, utilities paid, ac., furnished, 1 block from campus, summer-fall! 549-0467. 946B

Need 2 or 3 guys to share large house for summer, ac., each own bdrm., 5 min. from campus, 1 rm. from Town, \$38-\$50 a mo., 549-4826. 945B

Apt. for 4 summer, 2 bdrm., 2 baths, petio, car, washer-dryer, air cond., call and we'll talk about rent, 549-4525. 980B

Share 2 bedroom house, large yard, ac., washer, dryer, furnished, 1202 W. College, 549-5769. 942B

Apt. 1 block from campus & town, own bedroom, chicks, summer 6- or fall, \$180 qt. plus utilities, 549-6618. 943B

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

457-7535 Weekdays
549-5220 evenings only

Nice 1 bdrm., furn. apt. married couple only, ac. 90 E. Park, close to SIU, \$110 mo., water furn., no pets, 549-8722. 984B

Mobile homes, 10x12 wides, summer rates Ph. 549-1265. 985B

Students summer qtr., \$50 mo; fall qtr., \$65 mo., everything furn., priv. rooms, with garage, Phone 549-5478, 5:30-9:30. 1061

1971 mbl. hm., 12x60, 3 bedroom, carpet, air condition, 549-8333. 986B

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

SUMMER AND FALL LEASES
MARRIED OR SINGLES
NEW 1 BDRM. DUPLEX APTS.

AIR CONDITIONED FURNISHED
SUMMER QUARTER \$89 PER MO.
FALL QUARTER \$99 PER MO.
LOCATED 3 MILES EAST OF
CARBONDALE ON NEW RT. 13
JUST ACROSS HIGHWAY FROM
CRAB ORCHARD BEACH

549-6612
Bill or Penny Ottesen

4 man apt. for summer, 2 bed., 2 baths, carpeted, ac. petio, very clean. Will negotiate rent, call 549-0384. 982B

Coed eff. apts., summer, ph. 457-5340, spgle-dble, \$225 & \$170, furn., ac. BB1024

Mobile homes, \$30 & up, check our prices before you rent, Chuck Rentals, 104 S. Marion, 549-3374. BB1023

Now renting for summer and fall, 1 bedroom duplex trailers and two bedroom trailers, close to lake, call 549-4976 after 6:00. 971B

C'ville Motel, few apts., rooms av. still, sum. special rates, also fall, TV, ac., on bus stop, 985-2811. BB1047

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

Almost on campus, very well lighted, frostless refrig-freezers, electric stoves/ovens, parking, all utilities included.
SUMMER RATES
FALL WINTER & SPRING RATES
Singles, Doubles, Triples
at
906 S. Elizabeth St.
(near communications bldg) and at
606 W. College
(north of Wham Bldg.)
open between quarters
Call

457-7352 or 549-7039
Save parking and driving costs

FOR RENT

CARBONDALE ROOMS
Rooms/Kitchen, Dining and Laundry for men students, Junior or above, or sophomores with exceptions.

Almost on campus, very well lighted, frostless refrig freezers, electric stoves/ovens, air conditioners, parking, all utilities included.
SUMMER RATES

Fall Winter and Spring RATES
ONLY SINGLES
At International House
606 W. College St.
(north of Wham Bldg.)
OPEN between quarters
CALL

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

Duplex, 2 bdrm., unfurn., ac., pets, dk. \$165 mo. H20 incl., avail. sum., 549-7481. 883B

Country house, furnished 3 bedrooms, June-August, no pets, family or couple only, \$175, 549-4740. 884B

Mobile homes for rent on 100 ac. farm, good fishing on Big Muddy River, 3 miles North of Carbondale, summer rates, ph. 867-2346 after 5. 885B

Mobile Home, 12x46, 3 mi. South of Carbondale, on beautiful private acreage, no moving, married couple only, available June 10, phone 549-3198 after 5 p.m. 886B

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. 4 Highway 51
549-3428

House trailers, summer term rates, in C'dale, a.c., 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. BB1058

House trailer, 12x60, a.c., starting May 29th, \$135 mo., must be 21 yrs. old, 1/2 mi. from campus, no dogs, Robinson Rentals, 549-2533. BB1057

University approved 3 bdrm. house, furn., 5 miles out, ph. 457-7745, 983B

Malibu Village

Trailer Courts

Special Summer Rates

Air Conditioned

457-8383

Roommate in apt. of 3, immediate, see Bryan Farley, 606A Eastgate or call Hawkins 457-5995. BB1059

SUMMER RATES

All sizes available 2-3 bdrm.
Carbondale
Mobile Home Park
Hay 51 North Carbondale
Phone 549-3000

DeSoto trailer, 3 bdrm., 1 1/2 baths, avail. 6-15, call 985-3251 after 6 p.m., married couples only. 1023B

Cambridge apartment, suitable for two or three, pets welcome, newly furnished, paneled, \$95 per month, call after 5:30, 985-4445. BB1071

Furn. duplex for 3 boys, 402 W. Oak, \$135, avail. June 1, call 684-2451 after 5:30. BB1067

Trailer, 6 bks. from SIU, avail. now, water, 457-7263, 1 male. BB1065

A house, 413 E. Freeman, \$120 a mo. sum., water, 5 rms., 457-7263. BB1064

3 rm. apt., new, \$120 a mo. sum., 313 E. Freeman, 457-7263. BB1063

Action Classifieds Work!

FOR RENT

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

carpeted, air conditioned
furnished 2-4 people

GEORGETOWN TRAILS WEST

1st 549-1853
2nd 484-3555

DISPLAY OPEN DAILY
GEORGETOWN

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

2 bedroom house, need 2 to share with
1 male, \$60 a month, furnished, sum-
mer qtr., call 457-6665. 1020B

12x60 trailer, 2 lg. bdrm., quiet
location near C'dale, ac., part
utilities, furnished, summer rates,
also fall leasing, no pets, 684-4681 af-
ter 4. 1022B

Home Sweet Home

(and refinements)
summer preference
air conditioned
round and square houses
2-4-6 people, young ladies preferred
free garbage bags
457-5772 or 632-3411
Mind & Matter Industries

7 bedroom hse., \$350 a mo., ac.,
water, sum. & fall, 457-7263, BB1062

Deluxe 2 bedroom duplex, rooms
nicely paneled, deluxe kitchen, ap-
pliances, air, beautiful, spacious,
\$115, Tom Sheldon, 895-6261. 899B

Mobile homes, S.W. of Carbondale,
10x35, on private lot, with carport, ph.
549-1616 or 549-8222. 890B

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

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

THE BEST RATES FOR APARTMENTS THIS SUMMER AND FALL ARE THROUGH

Bening Property
Management

457-7134

Try us -
you'll like it'

Sum. only, nice 2 bdrm. hse. in C'dale,
air, furn., 457-5370. 909B

Guys or girls needed for summer, 2
bdrm., 2 bath, ac., discount, call 549-
6489. 910B

Girls furnished house on edge of camp-
us, available for summer or full year
contract, call after 5 or Sat., 457-2863.
911B

Boys house on edge of campus,
available for summer or fall contract,
call after 5 p.m. or Sat., ph. 457-2863.
912B

Central air, 2 bdrm. trailer, 12 wide,
DeSoto, available now, 684-3278. 913B

APARTMENTS

SIU approved for
sophomores and up
now renting for
summer and fall
with a new lower
rent schedule for 77-79

FEATURING: 3 bedroom
split level apts.
for 4 students

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

WALL STREET QUADS

*\$16.00 for summer quarter

FOR INFORMATION STOP BY

1207 S. Wall
or call
office hours 457-4123
9-5 daily or
11-3 Saturday 549-2884
after five

FOR RENT

Murdale Mobile Homes

Carbondale
Mobile homes, two bedrooms
extra large second bedroom
12x52 ft. in size
about 2 miles from campus
thru SW part of city
near Murdale Shopping Center
(and laundry)
pavement all the way
lots 50 ft.
wide private street outside lights
frostless 15 foot refrigerators
23,000 BTU air conditioners
5 inch foam mattresses
parking city water city gas
sewer refuse pickup
ground care included
30 gallon water heater
double insulation storm windows
skirted anchored to concrete piers
summer rates, fall winter, spring rates
at Tower Road, Old Rt.13 West
Save driving time and costs
Call 457-7321 or 549-7039

For out 2 bed. apt. in town, 3 blk. to
SIU, rent smr., ac. yes, call 549-6673.
918B

For rent, 1971 tr., sum. qtr., furn., full
carpet, water pd., 2 bdrm., \$100 mo.
or less, 2 people, 1 mi. S. 51, No. 124
Roseanne. 919B

For summer & fall, 2 to 4 people,
apts., trailers, and houses, in and out
of town, Ph. 549-3855. BB1046

2 room efficiency apt., furnished, air
conditioned, simple, double,
or married, \$85 mo., summer, \$105 mo.
fall, Line Village, S. Rte. 51, 549-
3222. 920B

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

Summer and Fall

Imperial West

Apartments

417 S. Graham

Completely furnished

1 bedroom

Jrs. & Srs., Grads, Married couples

Call between 5:30 - 9

549-3954

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

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

Summer and Fall Contracts

1 Bdrm. Trail. Apt.

You can afford

without roomates

AIRCOND. FURNISHED

10 MIN. FROM CAMPUS

NEAR CRAB ORCHARD LAKE

Low rental includes heat,
water, gas, cooking

(special rate for
12 mo. lease)

NO PETS

Couples or singles only

687-1768 (8-5)

549-6372 (eve., wkends)

2 girls summer qtr., \$75 mo., G.P. apt.,
call 549-4695. 867B

Need 3 roommates this summer for
Lewis Park apts., own bedroom, call
Tim, 549-8578. 888B

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

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

For summer & fall, 2 to 4 people,
apts., trailers, and houses, in and out
of town, ph. 549-3855. BB1046

Summer and Fall

Imperial East Apartments

Completely Furnished

Air conditioned

1 bedroom-off street parking

Jrs-Srs & married couples

Call between 5:30 & 9:30 p.m.

549-1977

FOR RENT

STUDENT RENTALS

NOW TAKING CONTRACTS
FOR SUMMER AND FALL

CRAB ORCHARD LAKE MOBILE HOMES
CENTRAL AIR CONDITIONING

549-7513

2 males needed summer qtr., new 3
bdr. trlr., \$60 a month each, call after
7:30 p.m., 549-4666. 915B

C'dale mob. hm., 2 bdrm., lge. shady
yard, married couple preferred, no
pets, avail. aft. June 15, call 457-2540.
916B

Sublet, sum., 2 bdrm. house, furn.,
ac., by campus, \$130 mo., couples,
457-2471. 917B

Apartments Rooms

*LOW SUMMER RATES

*SWIMMING POOL

*LAUNDROMAT

*AIR CONDITIONED

* 2 BLOCKS FROM CAMPUS

DIAL

549-2454

HELP WANTED

Sophomores

\$1000 up a year

sell music, stereo, sports, etc.
equip. at a large discount.

For details and application write:

T.W. Morgenthaler

Box 6481

Stanford U.

Palo Alto Calif. 94305

Give address as of June 1

Serious inquiries only

from top salesman

Please send resume

Typist 60 wpm, ACT on file, 3-4 hr.
work block, immed. & summer,
School of Journalism, 336-3361. 988C

FIRST PERSONNEL SERVICE

Legal Secretaries

with schooling

\$600 - \$750

Banking Secretaries

\$500 - \$550

Executive Secretaries

\$600 - \$750

General Secretaries

\$500 - \$600

All Positions

100% free to applicant

See or Call

Mr. Ralph Bava

at

(312) 939-7544

First Personnel Service

28 E. Jackson Blvd.

Chicago, Illinois

60604

HELP WANTED

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

TYPISTS

Let least 60 wpm, and must pass our
test

ADVERTISING SALESMEN

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

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

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

Typist wanted, hours can be
arranged, 549-1296 or 453-5741. BC1029

Some one to mow lawn, approx. 7 hrs.
a week at \$2 an hr., call 457-2010.
BC1069

wanted, full-time attendant for fall
qtr., 72, contact Pam Finkler, 701 W.
Mill, C'dale, phone 549-2645. 924C

\$40 wk., attendant, male, for han-
dicated student, summ. qtr., 453-
5564. 783C

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

SERVICES

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

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

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

Discount Prices on SIGN LETTERING TRUCK LETTERING

Bill Baltz 549-8002

YMCA nursery school sum. session,
June 19-Aug. 10, fill in gap below kin-
dergarten & first grade, afternoon
session, 5 & 6 yr. olds, moms., 3 & 4
yr. old. BE1045

TV, radio, & stereo repair by ex-
perienced electronics instr. actor, 1059-
7207. BE1029

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

Term papers and theses typed with
IBM electric, call 457-6572. 710E

ping, editing manuscripts, term
papers, theses, dissertations, 457-4666.
BE988

Typing & Reproduction Services

Guaranteed Perfect Typing on IBM

Quality Offset Printing

Hard or Spiral Binding

Complex Types Lists

Typewriter Rental

Quick Copy 549-3600

549-3850 549-3850

Attention: Students, faculty, and
staff!!! Round trip flights to Europe,
Chicago-London, return, Chicago-Paris,
\$385. Low cost instr-Europe jet flights.
Also hotel and hospital reservations.
Discounts-clothes, restaurants, plays,
Euro-American Travel Service Inc.,
469 East Ohio Street, Chicago, Illinois,
(312) 787-0874. 989E

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

KARATE SCHOOL

114 N. Ill. 2nd floor--Instructor

3rd dg. black belt, certified

4th yr. in C'dale.

Classes--Mon. Wed. Fri. 4:30-5:30

Tues. Thurs 6:30-7:30

Sat. Sun. 10:30am-12

VISITORS WELCOME

\$8-988 (8-18 am)

WANTED

Someone to buy air conditioner, 8000
BTU, BE, 3 1/2 mo. use, 549-9102, bet-
ween 5:30 & 6:30, ask for David (77),
13.

Chic needs ride to New Orleans
Memorial weekend, call Kathy 549-
3091. 1024F

2 needed to share 4 bedroom apt. for
fall qtr. Call or write Kevin Hindman,
141 N. Ruby Lane,
Fairview Hts., Ill. 62208, ph. 1-618-397-
6200. 992F

Bands to play for Free Clinic benefit
concert, May 21 at McAndrew
Stadium, 549-5830. 994F

Older girl to share apt. summer, call
549-7946, after 2:00. 991F

Free Clinic needs janitors, no pay,
549-5633, afternoons. 992F

Male graduate teacher in math,
needed for tutoring 16 yrs. old, in-
telligent boy for algebra during June &
July, call 942-7741 or 942-2034. 798F

Need cash? We need used furniture
now! Call 549-7000, 1 day service no
hassles, fair prices pd., Scott's Barn.
F984

Roommate, male, for summer and/or
fall, call Barry, 549-9686. 948F

Share 2 bedroom house, large yard,
ac, washer, dryer, furnished, 1202
W. College, 549-5769. 949F

Girl to share trailer, own room, ac,
real nice, \$50 mo., call 549-2486. 950F

4 pers. for mod. 2 bed, 2 bath apt.,
carp., balcony, air, furn., nr. camp.,
no darn. dep. \$65 mo., ea., sum., 457-
6932. 951F

LOST

Becky, please return my blue denim
jacket with orange button, Dan, 3-
4558. 1027G

Please help find our 4 1/2 fem. Irish
Setter pup, wearing leather collar, 500
S. Hays, 457-7696. 954G

Lost: German Shepherd looking puppy,
area lost So. Illinois, Fri. 4:00 p.m.,
brown collar, black leash, call before
12:00 or after 5:00, 457-4370. 953G

Lost my purse in a yellow Internation-
al Scout while hitchhiking,
reward or return of contacts, no
questions, 453-4019. 952G

Blk, grey, white, fem. cat, Sun.,
C'dale Mbe. Hrs., 549-5647 after 5:30,
reward. 893G

Sandy Weiss come to E.E. office and
pick up letter addressed to you. 894G

Prescription sunglasses, black case,
Wham blng., call 937-1820 collect.
1030G

FOUND

Nice ladies watch found Tues., ask for
Randy, 549-9407. 958B

ENTERTAINMENT

Magician & clown, any occasion, call
Jamie-o, 453-5624. 973B

Try something different, Magician
Mack's Magik, 549-0995, Mack, 554

ANNOUNCEMENTS

Grand Touring Auto Club

\$3.00 a car
Non. Sun. Arena Parking lot
METAL DASH PLACQUES
for info call 549-4301

Wanted, good home, neutered male,
yellow & white house cat, 2 yr. old,
loving

Ivory said he's the best...and proved it

By Ken Stewart
Daily Egyptian Sports Writer

Ivory Crockett sat back and sipped some of his cola.

"I feel I'm the best sprinter in the nation right now," he bellowed.

Two days later, Crockett went out and ran the best 220 time this year in the world.

It was part of Southern Illinois' sweep of the outdoor Illinois Intercollegiate last weekend as Crockett successfully defended his 100 and 220-yard dash titles with clockings of 9.3 and 20.3, respectively. The world-best 220 time also erased a school record set by him last year by four-tenths of a second.

The Webster Grove, Mo., native continues to keep track buffs talking some three years after winning his first of two AAU championships in the 100.

Salukis beat McKendree 9-1, 9-0

Award-winner Radison rips 51st run-batted-in

By Mike Klein
Daily Egyptian Sports Writer

You're probably acquainted with red-shirting, a college sports tool used to squeeze an additional year of labor from an athlete.

But how about pink-shirting?

Danny Radison nearly became a pink-shirt Tuesday. Radison washed his white jersey, No. 16, with a red warmup shirt. The jersey came out subdued pink.

Of necessity, he switched with backup catcher Jack Lepper and wore No. 19. But he was the same old Radison that usually dons No. 16.

Radison collected four second game hits plus a record breaking 51st run-batted-in as he helped Southern Illinois oust McKendree College, 9-0. It was SIU's 11th season whitewash, one short of tying the school record. The Salukis won game one, 9-1.

Pink or white-shirted, Radison tore 'em up, as he has since the first ball was tossed out eight weeks ago in Columbus, Ga.

Crockett touched another milestone in his life last Dec. 20 when he placed a marriage band on a young lady's finger.

How about those five months of marriage?

"I think it has improved my running," he said while sitting next to his wife, Sylvia. "I'm getting a lot more rest and I'm eating better."

Both Crocketts are excited over the prospects of attending the summer

Olympics in Munich. Ivory qualified for the June trials with his 9.3 clocking in the 100 at the Kansas Relays nearly three weeks ago. The qualifying cutoff is 9.4.

The top four sprinters will get the nod to head for the Games. But Crockett is figuring for the top spot because such a feat will put him on the U.S. 440-yard relay squad.

With the Olympics and one more year of eligibility at Southern facing him, Crockett has his eye on professional football after graduation.

"I've had quite a number of football people contact me," he said sipping his cola again. A job as kickoff return specialist or flanker is to his liking, but what about his size?

"Everybody told me I would have a problem in track," said Crockett, who stands only 5-foot-6 and weighs 145 pounds. "I overcame that."

And that's why Radison was designated winner of Alumni Letterman's Award between games of Tuesday's home season-ending twinbill.

Given to the most valuable senior, the award was inaugurated this spring in honor of Abe Martin, longtime SIU sports personality.

Radison's credentials are awesome. After a five-hit doubleheader performance, he boasted a .373 batting average, 50 hits, four doubles, one triple and six homers.

Not to forget that 51st run-batted-in. Radison began Tuesday's action with 49 RBIs, good for a tie with Barry O'Sullivan who set the mark three years ago.

Then in the opening moments of game two, Radison laced a vicious low liner to center that scored Joe Wallis from third. That was RBI No. 50; Radison collected No. 51 five innings later when he doubled home Doug Sarcia.

Radison's 50th RBI was part of a six-run first that kayoed McKendree star-

ter Bill Biggerstaff after just seven batters.

Doubles by Ken Kral and Danny Thomas plus singles by Wallis and Radison were recorded before Biggerstaff owned an out.

After Gerry Leddin popped out, Larry "Moose" Caluffetti singled to left field, pushing Radison to second. They both came home in a hilarious race of slowpokes when Howie Mitchell tripled to right, making it 5-0. That marked the demise of loser Biggerstaff. Enter southpaw Dave Markwell. Jack Liggett greeted him with a line drive single scoring Mitchell.

Markwell was unscored upon again until the fifth when he yielded two Saluki runs and then one more in the sixth.

McKendree tried hard all afternoon but could do very little about its plight. In the opener, Southern scored twice in the first and third, once in the fourth and four times in the sixth to give Steve Randall his fifth win against one loss. Randall departed after five innings.

Most of the top sprinters in the country range from 5-foot-10 to about six feet tall.

Crockett, who has been called The Rocket and Mr. Reliable, credits "will and desire" in overcoming his diminutive size.

"I know I have the talent to be the best sprinter in the world," he said. "And I proved it in 1969, 1970—all my life.

"This year I will prove it to the world—in Munich.

"I know I sound conceited but you really have to believe in yourself," he said.

Crockett finished his soft drink and began to leave with his wife. He grabbed his books and said, "If you don't believe in yourself, you will never accomplish anything."

He recorded eight strikeouts plus a yield of four singles and one double.

McKendree tallied its only run all day off Randall in the fifth. He struck out opposing pitcher and loser Mike Vargo before giving up a walk and single.

Helped by Leddin's right field error, McKendree had runners at first and third. Jim Bone raced home from third when Radison bobbled Dale Calvert's grounder to short.

Otherwise, it was Salukis all day. They pounded out nine extra base hits including triples by Mike Eden and Thomas in game one plus Mitchell in game two. There were six Saluki doubles but no homers.

Like Radison, Eden had five hits during the twinbill. Caluffetti and Mitchell each claimed four RBIs.

Jim Bokelmann was Southern Illinois' second game starting pitcher. Southpaw Robin Derry relieved after three innings.

Bokelmann, now 3-0, received the win but neither he nor Derry was overpowering. Bokelmann walked the base loaded after two outs in the first. McKendree's Bob Stone ended the threat by popping up.

Bokelmann set McKendree down in order his last two innings. But Derry issued one free pass in the fourth, two singles and a walk in the fifth, and two singles in the sixth, his last inning.

Mike Broeking pitched the seventh. John Mule hit a two-out triple that inning. Mule slugged McKendree's only other extra base hit, the first game double.

Two wins moved the Salukis to 29-8-1. McKendree dropped to 6-13. Southern Illinois has only this weekend's three game series at Ball State remaining on its regular season schedule.

If Southern Illinois doesn't receive an NCAA District Four Playoffs bid, it will be the first time since 1968.

Golfers finish fourth

The SIU golf team finished fourth in the Midwestern Conference tourney Tuesday. Ball State won its second conference championship while amassing 1,491 points (BSU took the loop's cross country title last fall).

Illinois State, defending champions, followed the BSU golfers with 1,500 points. Rounding out the team scoring was Northern Illinois (1,518), SIU (1,537) and Indiana State (1,568).

Sox streak at six;

Cubs crush Phillies

CHICAGO (AP) — Stan Bahnsen, Vicente Romo and Terry Forster combined to hurl the Chicago White Sox to their sixth straight victory, a 2-1 decision over the Minnesota Twins Tuesday night.

Meanwhile, Chicago's Rick Monday crashed three consecutive home runs, driving in five runs to back the three-nit pitching of rookie Burt Hooton as the Cubs crushed the hosting Philadelphia Phillies 8-1 Tuesday night.

Randall vs. Vargo

SIU's Steve Randall (5-1) claimed victory in the front end of Tuesday afternoon's doubleheader sweep over McKendree College. Randall and the Salukis won, 9-1, before taking a, 8-0 shutout from McKendree. This Randall pitch is about to fly by first game loser Mike Vargo. (Photo by Jay Needleman)