

3-11-1972

The Daily Egyptian, March 11, 1972

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_March1972

Recommended Citation

, . "The Daily Egyptian, March 11, 1972." (Mar 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 March 1972 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily

Egyptian

Southern Illinois University

Saturday, March 11, 1972 - Vol. 78, No. 107

Police warn women against hitchhiking

By Barry Cleveland
Daily Egyptian Staff Writer

City and SIU police Friday cautioned women against hitchhiking at night, after the seventh rape of an area woman within a month was reported Friday.

SIU police also announced the resumption of foot patrols throughout the campus during the "high traffic" hours of dusk to early morning.

Three men arrested for rape of coed

Three DuQuoin men were arrested Friday in connection with the early morning rape of an SIU coed.

Christopher E. Melvin, 22; Stanley H. Happold, 21; and Paul E. Taylor, 21, were charged with rape, aggravated battery and unlawful restraint Friday afternoon in circuit court. They were ordered held under \$15,000 bond each in the Jackson County jail pending a return court date at 9 a.m. Thursday.

A fourth man, Vernon Melvin, 19, also of DuQuoin, was also arrested and charged with theft of lost or mislaid property after police discovered credit cards issued to other persons in his possession.

He is being held in Jackson County Jail under \$1,000 bond.

The four men allegedly picked up two SIU coeds hitchhiking at the intersection of Main Street and Illinois Avenue in Carbondale late Thursday night, then drove north on U.S. 51 to DeSoto.

One of the women escaped at DeSoto, aided by Vernon Melvin, who also left the car. The woman then called police, relaying a description of the abductors' car and the license number.

A Jackson County deputy sheriff sighted the car about 1:20 a.m. on a country road north of DeSoto. He detained the occupants until Carbondale police arrived.

The victim told police the three men had taken turns raping her. She was treated at Doctors Hospital and released. The other woman was not injured.

Orescanin: mail stopped because CFUT is not University sponsored

By Sue Roll
Daily Egyptian Staff Writer

Dan Orescanin, special assistant to the President, said Friday that the decision to stop use of campus mail by the Carbondale Federation of Teachers (CFUT) was made primarily because the CFUT is not a University organization.

Under University regulations, he said, only University organizations should be permitted to use the campus mail.

He said the CFUT was trying to get a circular through the mail which would have solicited membership through money and that this was the issue that

prompted foot patrols throughout the campus during the "high traffic" hours of dusk to early morning.

"Girls who hitchhike are really asking for trouble," Carbondale Police Chief Joe Dakin said Friday. "It should be obvious to everyone by now that hitchhiking is extremely unsafe."

"We're concerned and the women should be."

Five of the seven reported rapes have taken place after the victims were picked up while hitchhiking.

The Carbondale force has as many officers patrolling the streets as possible, Dakin said, but unless people take steps to protect themselves the rapes will continue.

Women who think there is safety in numbers should take note of the rape reported Friday morning, where two women were picked up by four men, Dakin said.

State law allows hitchhiking so long as the pedestrian is not standing in the roadway, and the Carbondale force will not begin arresting hitchhikers for their own safety, he said.

Dakin said the Friday rape apparently was not connected with the earlier rapes of hitchhikers, each of whom described her assailant in similar terms.

"We'll get him, but I don't know how many more girls he'll get before we do," Dakin said.

SIU Security Officer Thomas Leffler said Friday that three pairs of Saluki Patrolmen will now be permanently engaged in the nightly patrol of the campus.

The resumption of the foot patrols, cancelled late last year during an austerity drive, will necessitate the hiring of about four new patrolmen, Leffler said.

Leffler also announced several other steps to combat what he called the most serious wave of rape to hit the campus area he can remember.

The lighting system throughout the campus will be upgraded, with burned-out bulbs to be replaced, he said. In addition, police officers will visit women's living areas to warn them of the dangers involved in hitchhiking.

brought CFUT use of campus mail to the administration's attention. Orescanin said that no organization, whether a University organization or not, can use the campus mail for solicitation.

He said the CFUT's position as a bargaining unit under the National Labor Relations Board (NLRB) is also related to the problem but that the CFUT would be kept from using campus mail anyway because it is not a University organization.

He said information concerning the legal aspects of the CFUT as a bargaining unit would have to come from Legal Counsel T. Richard Mager. Mager was out of town Friday.

New parking meters ready

Parking meters were installed Wednesday in this lot just west of Washington Square, and enforcement will begin Monday, Harold Hill, city streets and sanitation chief, said Friday. Three other lots near the Illinois Central Railroad tracks have also been leased by the city, and meters will be installed soon, Hill said. While this particular lot will cost the motorist a nickel per hour, the others will charge 10 cents per hour and four hours for a quarter. (Photo by John Lopinot)

SIU president to visit Germany during break

President David R. Derge said Friday he will be going to Cologne, Germany, over spring break to represent the United States Advisory Committee on International Educational and Cultural Affairs at a meeting of all cultural affairs officers of European and Mideastern countries.

Derge explained this committee was established by the Fulbright-Hays Act

in 1961, and is responsible for the Fulbright Scholarship program.

Among matters to be discussed will be binational committee programs made up jointly of U.S. and foreign nationals of other countries to facilitate exchange of persons between countries.

The future development and size of America studies programs abroad will also be on the program, Derge said, as well as an international visitor's program to arrange for foreign government and other officials to visit the United States.

Derge said he will report back to the committee and the Department of State on the outcome of the Germany meeting. He will leave for Germany after Friday's SIU Board of Trustees meeting and will return the following weekend.

Gus Bode

Gus says one man's vital information is another man's junk mail.

China trip discussed on WSIU

Sunday afternoon and evening programs on WSIU-TV, Channel 8: 4:30—Insight; 5—The Defenders; 6—Zoom; 6:30—The French Chef; 7—Firing Line, "The Meaning of China," was the residential trip to China worthwhile? Harvard professor Ross Terrill, China scholar, journalist and linguist, and William F. Buckley, Jr. compare notes.

8—Masterpiece Theatre, "Elizabeth R—The Enterprise of England." The English Navy defeats the mighty Spanish Armada while Elizabeth reaches the height of her reign. This time, the power behind the throne is the Secretary of State, Walsingham, played by Stephen Murray. He runs a cruel and sordid espionage system, yet remains undoubtedly loyal and deeply religious.

9:45—Charlie's Pad.
10—David Susskind Show, "Why the Hell Does Everything Cost So Much?" Housewives, two leaders in the food industry and Betty Furness discuss the problem of the high rise in prices.

Monday afternoon and evening programs on WSIU-TV, Channel 8: 3 p.m.—Thirty Minutes with Admiral Thomas Moore; 3:30—Zoom; 4—Sesame Street; 5—The Evening Report; 5:30—Mister Roger's Neighborhood; 6—The Electric Company.
6:30—The Session, "The Spoonriver Band." Funky rock'n'roll has a little touch of soul. Pianist-vocalist Michael O'Hara, who writes most of the music, and his brother Leon, on the flute, baritone sax and conga, contribute a Baptist church background in addition to rock provided by guitarist Steve Scarfina, who also writes. These influences combined with the two female vocalists, Connie

Gary Cooper film festival tops activities

Sunday
Intramural Recreation: 1—5 p.m. and 7—11 p.m., Pulliam Pool; 9 a.m.—12 p.m., Pulliam Gym and Weight Room.
W.R.A.: Recreation, 2—5 p.m., Gym 114, 207, 208.
Ananda Marga Yoga Society: Meeting, 6:30 p.m., 609 S. Poplar Street.
Wesley Community House: Celebration "worship" 11 a.m.; coffee, 10:30 a.m., 816 S. Illinois.
Student Center Programming Committee: Gary Cooper film festival, 7:30 and 10 p.m., Student Center Ballrooms, admission 75 cents, "Springfield Rifle."
Sigma Gamma Rho: Meeting, 2—6 p.m., Student Center Room D.
Masters of Business Administration Vs. School of Business Faculty: Basketball game, 10 a.m.—1 p.m., Gym 207.
Grand Touring Auto Club: Auto cross, 1—7 p.m., Arena Parking Lot.
S.C.P.C.: "The J&B Revue," 8 p.m.—midnight, Student Center Big Muddy Room.

Monday
Student Center Programming Committee: Live entertainment, "Jim Weary, Russ Campbell," 9 p.m.—1 a.m., Big Muddy Room, Student Center.
Intramural Recreation: 8—11 p.m., Pulliam Pool; 3 p.m.—midnight, Pulliam Gym and Weight Room.

FOX East Gate
CARBONDALE 452-5685

LAST TIMES TODAY!!
Cliff Robertson PG
as J.W. Coop
2:30 4:40 6:50 9:00
LATE SHOW SATURDAY
Jack Nicholson
in FIVE EASY PIECES
FR 11:15 p.m.

Special of Week

Author Kurt Vonnegut, Jr., has prepared a science fiction drama based on episodes from his novels and short stories, especially for public television. The show, "Between Time and Timbuktu—A Space Fantasy by Kurt Vonnegut, Jr.," will be seen at 7 p.m. Monday on Channel 8.

Fairchild and Janice Woodard, bassist Dave Torretta, and Rick Carrell on drums present an original sound. David Langdon is host.

7—Special of the Week, "Between Time and Timbuktu—A Space Fantasy." Written by Kurt Vonnegut Jr. this science fiction adventure drama is based on episodes from Vonnegut's novels and short stories.

8:30—Bookbeat. Elie Wiesel's "Souls on Fire," a collection of legends told by the leaders of the Hasidic movement, captures the fervor of what is called the "great adventure" of Jewish history. Wiesel will explain some of the philosophy of the movement.

9—Encounter.
10—The Movie Tonight, "Sergeant Mike." Larry Parks, Jim Bannon and Jeanne Bates star.

Daily Egyptian

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

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

Student news staff: Glenn Amato, Fred Brown, Jim Braun, John Birmingham, Keith Busch, Barry Cleveland, Ed Chambliss, Roland Halliday, Chuck Huchcraft, Mike Klein, Richard Lorenz, Dave Mathman, Sue Miller, Pat Nussman, Sue Roll, Ernie Schwall, Tom Steinkamp, Daryl Stephenson, Ken Stewart, Randy Thomas, Monroe Walker, Photographers: Nelson Brooks, John Lopatin, Jay Neideman.

Witness screening to begin

Inquest of crane mishap pending

Jackson County Coroner Harry Flynn said Friday that he intends to conduct an inquest into the death of Michael G. Hayes, the SIU student who was killed Monday by a crane at the construction site of the new Humanities Building.

However, Flynn said he is waiting until the investigation by SIU and the J.L. Simmons Construction Co. is completed before he announces the date of the inquest.

In the meantime, said Flynn, he will be screening a number of witnesses. He said that he would like to hear the results of SIU's investigation before starting his own.

Unlike the SIU investigation, Flynn's inquest is required by law to be public.

The SIU investigation has been continuing since Tuesday.

Car tires slashed; damages reported

All four tires on a car parked in a University lot were slashed between March 2 and March 9, SIU security police said Friday.

The car, property of John S. Loebach, Carbondale, was parked in Lot 45 for a week when Loebach discovered the vandalism.

He estimated the loss at \$100.

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

"ONE OF THE YEAR'S 10 BEST"
THE MAGAZINE

NEW RELEASE
BEYONCÉ
COLOR

R Jean Simmons finds her youngest romance, Leonard Whiting
"Say Hello to Yesterday"

GP

NOW at the VARSITY

6 OSCAR NOMINATIONS

In everyone's life there's a SUMMER OF '42

2 Showings 2:20 7:00 PLUS!

JANE FONDA
'klute'
2 Showings 4:45 9:00

Weekdays 7:00 & 9:00
SAT. & SUN. 3:00, 5:00 7:00 & 9:15

THE FRENCH CONNECTION

AND POSITIVELY 4th FINAL WEEK!!

LATE SHOW TONITE VARSITY

"SMASH HIT!"—NEWSWEEK
"A fun drama about a swinging lady!"
—John Cole, NY Magazine

RUSS MEYER'S VIXEN. 11:30 \$1.00

INTRODUCING ERICA GAVIN AS VIXEN
RESTRICTED TO ADULT AUDIENCES IN EASTMANCOLOR
PRODUCED AND DIRECTED BY RUSS MEYER AN EVE PRODUCTION

LIBERTY A campsite for sore eyes.

CARRY ON CAMPING

Starts TOMORROW!

MID-AMERICA THEATRES

JACK NICHOLSON CANDICE BERGEN ARTHUR GARFUNKEL ANN-MARGRET

The triumphs and defeats of two men dealing with women...

"CARNAL KNOWLEDGE"
TECHNICOLOR R

OPEN 7:00 START 7:30
Riviera
Drive-In
FRI. SAT. SUN. 3 FRI. & SAT.
"THE MAN WHO HAS POWER OVER WOMEN"

CHARLES BRONSON
"Rider on the Rain"

DIRECT FROM DENMARK

threesome
(THINK OF THE POSSIBILITIES)

Witchcraft
3 FRI. & SAT.
THE Swapper '70

OPEN 6:30 START 7:00
2 ALSO RATED X
FRI-SAT-SUN

FAA sets new guidelines

WASHINGTON (AP) — Secretary of Transportation John A. Volpe suggested Friday that Congress might have to prohibit airlines from paying ransom to hijackers. His remarks came after he opened a meeting of airline officials to discuss how to deal with bomb threats and hoaxes.

At the two-hour meeting called by President Nixon, the Federal Aviation Administration set forth new security guidelines.

Volpe said he could not go into details of any proposal to prohibit airlines from paying ransom "since this is a matter of airline management and we cannot tell them what to do."

"It is possible, however, that legislation may have to be introduced to prohibit such

Jethro Tull, Bread set for performances

The Arena manager's office announced Friday the signing of contracts for spring quarter concerts by the Bread and Jethro Tull rock groups.

Bread, a popular music group, is scheduled to appear April 21 at the Arena. Jethro Tull has been scheduled to perform May 4 at the SIU Arena.

Bread was selected by considering data from a survey run in the Daily Egyptian on Feb. 1, Arena Manager Dean Justice said.

The SIU Arena Entertainment Board is still looking for live entertainment to appear in early April and later in May, Justice said.

The SIU Arena Entertainment Board is currently using three surveys assessing student preferences in live entertainment. These surveys include the one conducted in the Daily Egyptian in February, one conducted by a marketing class in late January and one by the students of a speech class.

payments," he said. As far as he knows, Volpe said, no payments have been made in the latest rash of extortion threats.

FAA Administrator John H. Shaffer said mandatory security measures matching those imposed on the airlines this week are soon to be applied to airport managements.

Shaffer said each of 521 airports served by a scheduled airline must provide for FAA approval a master security plan.

Each airport must submit for

FAA approval the means used to identify each person authorized to enter an air operations area, and each vehicle authorized to be operated in such an area.

"We intend to assure complete security for an airplane at rest," Shaffer said.

"There must be no unattended plane."

On Monday the FAA published new security regulations, including

Poll shows Walker could nab 300,000 Republican votes

SPRINGFIELD, (AP) — A survey conducted for gubernatorial candidate Daniel J. Walker indicates that up to 300,000 Republicans would vote for him in the Democratic primary, the candidate said Friday.

Lt. Gov. Paul Simon claimed, however, that thousands of Republicans favor him over Walker and said that 227,000 Republicans voted for him in the 1968 general election.

A three-judge federal panel ruled Thursday that an Illinois law which prohibits voters from switching party primaries within 23 months after voting, is unconstitutional.

Acclaiming the court decision as "a real boost to my campaign," Walker said that many Republicans favor him because of Simons'

proposal to increase the income tax. "It's a real victory for the people of Illinois," Walker told newsmen.

Walker again claimed that Simon's tax proposal would triple the state's income tax.

Simon denied the charge Thursday saying that he seeks "a fairer tax" and not "a greater tax bite" for the people of Illinois.

"If Simon says these figure are wrong why doesn't he come out with some figures of his own?" Walker demanded.

Simon has refused to estimate the increase his income tax proposal would mean, but he has emphasized that he would veto any income tax increase if it were not accompanied by either a reduction or an elimination of other taxes.

NEED FUEL OIL?

No More Cold Nights!!

Get fuel oil delivered the same day you call in your order.
No. 1 Fuel Oil 17.9c per gallon.

LARRY'S FUEL SERVICE

Service 7 Days a Week - Nights too!

549-9404 506 S. Ill. (till 10 p.m.)

the mandatory screening of passengers and baggage, that were to have gone into effect April 6.

"These new air carrier security regulations now are being put into effect immediately," Volpe told the meeting.

"This means that passenger and baggage screening is now mandatory.

"It also means that airline aircraft, baggage rooms and cargo facilities are off limits to unauthorized personnel."

McDermott

Buick - Opel

Your Only Authorized
Buick - Opel Dealer in
Jackson County

OPEN 8 - 8

to serve you
Rt. 13 East C'dale
549-5321

Let's grab a couple at Papas!

Monday Special
REG. \$1.09 MINI
CHEESE PIZZA &
JUMBO SALAD **89¢**

Italian Festival...
all you can eat \$

OPEN DAILY: 10am - 3am

Listen to Papa on WIDB Campus Radio!

GRAND OPENING

this weekend of

THE MALL

305 S. Illinois

DOOR PRIZES

NO PURCHASE NECESSARY & NEED NOT BE PRESENT TO WIN

Drawing Sat. at 8 p.m.

Prizes donated by THE MALL merchants

Do It

The Pot Shop

Rudy's Shoe Repair- belts & pillows

Little Pleasures

Abner Leaf Book Store

One of a Kind Shop

Mr. Muscle's Health Foods

Good Breads Bakery

The Fetish

Off the Wall

Camelot Products

Colors Unlimited

Health council told to verify abuse charge or issue will be dropped

By Sue Millen
Daily Egyptian Staff Writer

The Student Health Consumer Council has been told that students' complaints of mistreatment at Doctors Memorial Hospital must be verified or the issue will be dropped.

George Mace, chairman of the Health Advisory Board, made the statement at the SHCC meeting Thursday night in reply to charges made last month to the HAB by Gary Dickerson, chairman of the health consumer group.

Dickerson had said that there was evidence to indicate that there were some improper admittance standards or treatment of students at Doctors Hospital.

Mace said that some of the difficulty stems from the doctors' duty schedules at the Health Service.

"Many of the doctors at the Health Service came to SIU because they were guaranteed a four-day, seven-hour work week, with the stipulation of rotating on-call duty," he said.

Health Service physicians, he said, feel that they should not have to devote time to visiting student patients at Doctors Hospital.

"They maintain that it takes away from the other students who need care and that greater numbers can be served during the same time it takes to visit one student at Doctors Hospital," he added.

Mace explained that it wasn't logical to ask Health Service doctors to work longer hours during a time when they need to recruit more doctors. "We need to attract physicians, not drive them away," he added.

However, talks have been set up

to clarify the misunderstanding and investigate whether there are grounds for the charges made by Dickerson.

Dr. John B. Taylor, director of professional affairs at Doctors Hospital, sent a letter to HAB members demanding verification of charges made by Dickerson. He said an apology is in order if the complaints prove groundless. Taylor said as things look now there seems to be no justification for the charges made.

Dickerson said the charges weren't made as personal attacks or to "get at" Doctors Hospital but rather as an attempt to clear up some old misunderstandings.

A committee was appointed to arrange a meeting with Taylor and SHCC members.

The SHCC also discussed a proposal to have a weekly health tips column in the Daily Egyptian. The feasibility of the proposal is being investigated.

Registration fees for spring must be paid by Wednesday

Undergraduate students who have not paid registration fees for spring quarter will have their advance registration cancelled if fees are not paid or deferred by 4 p.m. Wednesday.

Classes will resume for spring quarter with night classes on March 27 and day classes March 28.

President David R. Derge has announced a schedule for quarter activities beginning fall quarter, 1972.

New student orientation will begin Sept. 17 with night classes starting on Sept. 19.

For winter quarter, 1973, residence halls will open and new student orientation will begin Jan. 1. Classes will begin with night classes on Jan. 2.

For spring quarter, 1973, residence halls will open March 25 and night classes will begin March 26.

EITHER HE DID VERY GOOD OR VERY BAD!

Students restore log cabin; earn high school class credit

By Mary E. Healy
Student Writer

Can six high school students earn credit in history and English courses by restoring a log cabin?

At Anna-Jonesboro High School they can and do.

The six students, all juniors, are in "Type 'A' Enrichment" class which is team-taught by Miss Ellen Svec and Bruce Bell.

The cabin is owned by Larry and Bruce Bell and is six miles from the high school.

"There are two floors and five rooms in the house. The class is tearing away all the additions that have been added over the years. We are trying to get down to the original log cabin which had one room," Miss Svec said.

Instead of sitting in the classroom for six hours a week, she said, the students are learning about history first hand.

"Last fall Bruce Bell and I wanted to get the class interested in a project that would get them interested in history and English and we decided to restore the cabin. The idea was presented to the Board of Education and we were allowed to go ahead with it even though nothing like it had been tried before," Miss Svec said.

Work on the cabin was started in October 1971 and should continue until the end of next year, she said.

"The class has only been using hand tools so far, but once we get down to the basic structure, we might find things a bit expensive, such as equipment rental," she said.

The Board of Education told the class that it could not promise any money toward the restoration, Miss Svec said. "So far the students and teachers have donated the little amount of money we have needed," she said.

The class work is more than just physical, she said. In late October the entire class presented a paper and spoke before the Board of Education about the progress that was being made," she said.

The few times the weather was too bad to work on the cabin, she said, the class went to the library and the courthouse to do research.

"They have found out that the

cabin is at least 140 years old and that it has had only about four different occupants," she said.

Miss Svec said that she considered the project a success even though there were days when she thought "What the hell are we accomplishing here?"

"Some of the students have told me that books are beginning to interest them. They also realized that they hadn't cut class in months."

Free films, music for finals week

Jazz, jukebox and films will be some of the finals week activities, according to Jack Wallin, co-chairman of the Student Center Programming Committee (SCPC).

The Big Muddy Room at the Center will be the scene of folk and country-blues live entertainment, provided free, through Tuesday of finals week. On Wednesday the jukebox will be paid for by the SCPC.

"Anyone who wishes to join the musicians," Wallin said, "is welcomed to bring his equipment to the big Muddy." He said the Big Muddy Room will be open all night so anyone who plays may play all night.

Saturday night David Weinstein, David Lee and David Greene will provide a variety of sounds from 8 p.m. to 2 a.m. Sunday night, "The J&B Revue" will play country-blues and folk music from 7 p.m. until midnight.

Monday night will feature three different styles of folk music. James Wearn will play from 9 p.m. to 10 p.m., Russ Campbell from 10 p.m. to midnight, and Dave Stearns from midnight to 1 a.m. Stearns will also provide Tuesday's entertainment from 9 p.m. to 11 p.m.

A Gary Cooper film fest will take place at 7:30 p.m. and 10 p.m. Sunday, Monday and Tuesday. "Springfield Rifle" will be shown Sunday, "Dallas" on Monday and "Bright Leaf" on Tuesday in the Student Center Ballrooms. Admission will be 75 cents.

MR. NATURAL PROUDLY
ACCEPTS FOOD STAMPS

MR. NATURAL
Food Store

102 E. Jackson Carbondale

549-5041

STEAM CLEANING • POLISHING & WAXING • AUTO STEREO

BODY & FENDER WORK

WASH 'N WAX \$1.25

RE*NEW Auto Center

FIRST DOOR WEST BOILING ALLEY
MURDALE SHOPPING CENTER
CARBONDALE ILLINOIS

WASH 'N WAX \$1.25

NIGHTLY SPECIAL

5 P.M. till Closing

2 SUPER SHEFS 99c

"A MEAL IN A SANDWICH"

312 E. MAIN

FAMILY RESTAURANTS

SPECIAL SCHOLARSHIP OFFER.

CLASS OF '74 ONLY

Scholarship Includes: 2-year tuition...free! \$100 monthly. Book allowance, lab fees, etc.

How to qualify:

Just send in the coupon, or talk to the Professor of Aerospace Studies on your campus. (If you're class of '75, next year is your year.)

U.S. Air Force Recruiting Service
Directorate of Advertising (APV)
Randolph Air Force Base
Texas 78148

Please send me more information on your 2-year scholarship program.

Name _____ Birth Date _____
Address _____ Sex _____
City _____ County _____ State _____ Zip _____
Present College _____ Future College _____

I understand there is no obligation.

**FIND YOURSELF A SCHOLARSHIP
IN AIR FORCE ROTC.**

Open 24 Hours

E. Main, Carbondale

Grad faculty to vote on operating paper

By Monroe Walker
Daily Egyptian Staff Writer

The Graduate Council voted unanimously Friday to present an unamended operating paper to the graduate faculty for a vote by mail ballot.

The proposed operating paper will go to the faculty without a recommendation to include the director of the University Museum as an ex-officio member of the Graduate Faculty.

Lon Shelby, chairman of the council, presented the operating paper to

the graduate faculty two weeks ago for its review and recommendations.

The faculty voted to accept the operating paper as written following a vote to include the museum director as an ex-officio member. This suggestion was to be referred to an ad hoc committee for consideration.

The ad hoc committee, however, rejected the recommendation and the Graduate Council decided to send the operating paper without an amendment. If the graduate faculty members vote in favor of the document, it becomes the official

operating paper for the Graduate School.

Keith Leasure, member of the council, moved that a statement concerning the relationship between standing committees and joint standing committees of the council and the University Senate be sent along with the operating paper as an opinion poll to determine the feelings of graduate faculty members. After much deliberation, the motion passed.

The council also passed a procedures proposal for reporting the results of program reviews. Motions were also passed to add a research and project committee and to evaluate proposals on merit only.

The next council meeting will be at 8 a.m. Friday, April 7, in one of the River Rooms of the Student Center.

Postgraduate registration, test dates set

The Counseling and Testing Center has announced final registration and exam dates for four post graduate national examinations.

On April 8, the Law School Admission Test and the National Teachers Examination will be held. Students must register for the Law School Test by March 17 and for the Teachers Exam by March 23.

These two examinations will be followed by an exam sponsored by the College Level Examination Program, which will be held April 11. The registration deadline is March 21.

The last of the four exams is the Admission Test for Graduate Study in Business which will be held April 15. Students must register for this one by March 24.

Registration packets and information about the exams may be obtained by calling 536-3303 or going to the Counseling and Testing Center in Building C of Washington Square.

D. E. Ads

CLASSIFIED INFORMATION

Deadline: Deadline for placing classified ads is 7 p.m. two days in advance of publication; except that deadline for Tuesday ads is Friday 7 p.m.
Payments: 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: Admission charge is for two lines. Multiple insertion rates are for ads which run on consecutive days without copy change.

Use this handy chart to figure cost

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

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

FOR SALE

AUTOMOTIVE

Spr. break transportation special. 1960 Cadillac ambulance, fully equipped, loads of room, McDerrott Buick-Opel, 549-5321, Rt. 13 East, Carbondale. B8B45

'62 VW Karmann-Ghia, Trans-axle and top end work recent, \$375, 457-7126, after 5. 100B5A

For sale: Honda 160, '68, excel cond., \$225, call Sue or Maggie, 549-6902, 100B7A

GROOVY BIKES

'66 Triumph Thunderbird 650cc, magnificent cond. \$1,000.
'71 Suzuki Scrambler 125cc, new cond. \$400.
'69 Honda 750, \$1,100.
All with extras.
457-8255, 549-2532

1967 VW, beige bug, rebuilt eng., new paint, tires, brakes, auxiliary heater, stereo, \$850, 549-1079. 10090A

Chopper parts, Herrin, 1520 S. Park. Parts for all bikes, Phil's Chopper, 9629A

'70 Olds 442, w-30, 4-sp., headers, gauges, 19000 miles. Call John 549-0071. 9630A

Complete VW service and repair. Willow St. 66, 5 miles north DeSoto, 867-2531. 9714A

What can you do to amuse yourself when the TV set's busted (can't get a picture)

and the radio plays nothing but news?

You could resort to tickling each other (what a splendid way to have

some fun) as Randy Newman

suggests, or you can buy a DE classified

(or better, yet, a DE Classified display ad)

and find just how amusing life can be!

When lights flash and bells ring, a pinball wizard is doing his thing

By Mike Murphy
Student Writer

"Ever since I was a young boy I played the silver ball," is the first line to the song "Pinball Wizard" by the English rock group "The Who."

"Pinball machines have suddenly become the national pastime of SIU students. No fewer than 12 locations in Carbondale now possess at least one of the electronic money-grabbers.

Whereas "The Who" wrote a song about a deaf, dumb and blind boy who they thought was England's pinball wizard, Carbondale is full of a good number of pinball players each of whom calls himself "Carbondale's Pinball Wizard."

"There's no machine in town that I can't beat," was the way junior Louis Branz of Belleville, said it.

Branz, who can usually be found in the dingy corner of The Purple Mousetrap playing one of his favorite machines, said that he has been playing pinballs since he was in third grade.

"I used to run home from school and go to the corner drug store," he said. "Back then, games only cost a nickel and I used to play until my mom dragged me home for dinner."

True, the game of pinball 15 years ago only cost pinball wizards five cents. Today, they are a dime in Carbondale or three for a quarter. But beware, in Champaign the machines now accept quarters only, and for this the player gets only two games.

The game of pinball is very basic and all machines have the same basic plan. Points are accumulated when the ball hits designated bumpers or targets. A free game is registered if the player reaches the prescribed number of points that is

marked on the machine.

A player can also score a free game if he hits enough targets at the proper time. This is called "winning a special."

A third way to collect a free game is, by chance, the last digit of the final score matches the number which lights up at random on a machine. The odds of winning a game this way should mathematically be one out of 10.

"But I think they fix the machines," Branz said, "because I'm lucky to 'match' once every 20 games in Carbondale."

Down in Crazyhorse Billiards, a poolhall which sports 10 machines, John Pohlmann is "beating the hell" out of a machine called "Four Square."

"I put a quarter in here an hour ago and I'm still playing," Pohlmann boasts. "This is one of the easiest games in town to beat."

Pohlmann, a junior, said that he had never played a pinball machine until he came to Carbondale.

"I lived in Mt. Prospect, a suburb of Chicago, and I think they have some kind of law which prohibits pinball machines," he said. "I feel sorry for the kids back home because they never will have a chance to play pinball unless they come to a town like Carbondale."

Pohlmann was asked which machine was the easiest machine in Carbondale to beat.

"That's easy," he said. "There's a game at The Mousetrap called 'Target Pool.' You can walk in there any time of the day or night and see somebody playing it and winning."

"Why, once I saw a guy win 15 games on that machine inside of 15 minutes," he said. "You should have heard all those bells ringing and seen those lights flashing. It was just fantastic."

Pohlmann rated some of the other machines in Carbondale. "The 'Scuba' is a very challenging game," he said. "If you get a good score on the first ball you can beat the heck out of it."

"Super Score" in Crazyhorse is probably the oldest machine in

town," Pohlmann said. "Looks like it was here during the war. But it's still in pretty good shape and easy to beat."

Branz wandered into Crazyhorse after playing, and losing to, "The Wiggler" across the street at the Mousetrap.

"I just couldn't do anything right," Branz said. "It was one bad ball after another. Then, on my last game I 'tilted' it. I was so mad I kicked it."

A "tilt" is a dirty word among pinball players. It means the machine was pushed and jerked so much, that it turned itself off with the result being a lost game.

Branz was asked which game in Carbondale was the fastest one with the most action.

"I would say the 'Strike Zone' in Crazyhorse," Branz said. "The ball is just a blur it moves so fast. But I like it. It keeps me on my toes."

The question continues. Who is the "Pinball Wizard" of Carbondale? Is it Branz or Pohlmann?

Maybe it's one of those guys who is always playing the machines down in the Varsity grill.

Or, perhaps, the "Wizard" is a resident of University Park who plays those new machines down in the basement of Trueblood Hall.

But whoever the King of Carbondale is, he would probably finish second best to the kid "The Who" sing about in "Pinball Wizard."

"Even on my favorite table, he can beat my best. That deaf, dumb and blind kid sure plays a mean pinball."

Notice

Carbondale Gun Club now has Two Automatic Trap Units in operation. You are cordially invited to drop in and test your skill.

Club location is 1/2 mile east of Crab Orchard Creek on Old Route 13 and 1/2 mile south.

Open Sat., Sun., Holidays

HETZEL OPTICAL SERVICE

411 S. Illinois Ave. Phone 457-4919

MOD FRAMES—GOLD RIMS

Sunglasses—Regular Rx & Photogray
Contact Lense Polished-Frames Repaired

1-Day Service

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

NICE GOING, OZARK! THIS IS ONE TEARABLE AD

for lower fares on Ozark flights

AN OZARK AIR LINES YOUTH CARD SAVES YOU APPROXIMATELY 20% of jet coach fare. It's good any day. Reservations are confirmed, on jet coach or propeller equipment. Good from your 12th to your 22nd birthday, it costs you just \$3.00—a one-time charge—and it's interchangeable with other airlines.

SEND OR TAKE THIS COUPON TO ANY OZARK OFFICE:

Please send me an application for an OZARK AIR LINES YOUTH CARD.

NAME: _____

ADDRESS: _____

ZIP CODE: _____

AGE: _____

OZARK AIR LINES
Up there with the biggest

Let Daily Egyptian Classifieds help you do your thing.

Check cashing service limited

Four armed robberies at Trueblood Hall in the past two years have caused Housing Director Samuel L. Rinella to limit the cashing of checks at Housing Business Service Desks.

Because of the risk of robberies and possible danger to service desk employees, Rinella said, checks will be accepted only from Monday through Friday between 8:30 a.m. and 4:30 p.m.

He said only residents, staff members and employees of the area may cash checks and only for amounts under \$10.

"We suggest that all residents plan ahead to cash checks during the newly scheduled hours or plan to cash checks at the commercial establishments in downtown Carbondale," said Rinella.

Rinella said he hopes to strengthen security so that the check cashing service may again be offered in the evenings and on the weekends. "We will be studying the security of the service desk areas during the coming months," he said.

"The new check cashing policy will be reviewed at the end of the winter quarter," said Rinella.

The New Daily Egyptian

AUTOMOTIVE

'67 MGB, good condition, new top & brakes. Call 457-7138. 10195A
 For sale: 1965 VW bus, newly rebuilt eng., rebuilt carb., new voltage reg., extras, excel. cond., \$550. 9722A
 The auto salvation station. Guaranteed work for less. Jeff's 66 5 miles north Desoto. 867-2531. 9599A

Harley 74 chopped springer, much chrome. 11091 Walkup. C'dale. 10033A

1971 175 Yamaha Enduro, good cond., exp. ch., knobby, phone 453-3575. 10133A

1969 VW bug, 31000 mi., exc. cond., must sell immediately, best offer over \$1000. 549-2945. 10134A

1970 BSA 441 Victor Scrambler, excellent condition, 4400 miles, 893-2043, Jim. 10135A

'65 Vette, 327-350, just overhauled, am-fm, polyglas tires, excellent condition, call evenings, 549-1854. 10136A

1955 Chevy Nomad, 3270 mags, excellent condition, 549-8453. 10137A

'64 Rambler, automatic, good cond., radio, heater, low miles, \$200. 401 James. 10180A

1964 Fairlane, good cond., must sell, best offer over \$175, ph. 549-2380. 10181A

'65 Olds 442, body damaged, best reasonable offer, ph. 549-8772, cheap 10182A

1967 Ford Econoline, supervan, new tires, good condition, \$1,000. Stevia, 549-0864. 10211A

1971 Yamaha, 90cc, twin, excellent condition, must sell, 5375, 549-7915. 10222A

SOUTHERN ILL.

HONDA
 Sales of new & used bikes
 Parts-Service-Accessories
 Insurance-Financing

Penton & Husqvarna
 moto cross bikes

69 Honda CB 350	\$600
70 Honda 350	\$600
68 Honda CB 450	\$800
70 Honda SL 350	\$880
71 Penton Moto X 125cc	\$500
68 BSA 441 Victor	\$500
68 Wards Riverside 125cc	\$200

2 mi. east of Carbondale Hwy 13
 Phone 549-7397

1962 VW sedan, engine in good condition, runs good, \$100. 549-3036. 10223A

'48 Jeep truck, rebuilt, engine, 4 whl. drive, ph. 684-3692 after 6. 10224A

1967 X4 Suzuki, ex. cond., storage shed for it. See at 62 Town and Country, south highway 51, anytime. 10093A

1962 Studebaker station wagon, new carb., tires, brakes, call 453-4273. 10249A

1971 Ply. Sebring Plus, 383, new tires, cmplt. accessories, blk. with vnl. top, whl. int., must sell, Gail Dempsey, 549-6654, after 2 p.m. 10250A

'65 VW, rebuilt engine, front end & generator, new tires, shocks, & brakes, '68 interior, \$650, ph. 457-2229. 10251A

'70 VW bug, new tires, brakes, all extra 2.8-track stereo, 549-5609. 10252A

1969 Chevelli SS, 396, must sell immediately, asking \$1600. 549-7927. 10253A

'71 350CL Honda, 1000 mi., ex. cond., blue, \$750. 549-9954, before 2 p.m. 10254A

Wanted to buy hardtop for '58-62 corvette or will trade convertible top for hardtop, call 549-8124. 10255A

'67 Honda 305, new carbs, gears, baff., exp. shade, \$325, 549-5851. 10256A

MOBILE HOMES

1968 Amherst, 12x60, air, w. carpet, underpinned, exc. cond., 41 Frost Tr. Ct. 9831A

12x50, 1970 Statesman, wooded lot, 14x20 screened porch, 687-2583. 9835A

12x60 Amherst 1968, carpet, air conditioned, outside antenna, 2 bedrooms, furnished, extras, call 457-7959. 9920A

12x50 Academy 1968, immaculate condition, complete with central air, underpinning, patio cover, storage shed, & garbage disposal. Set-up on lot with concrete patio & sidewalk & asphalt street at C'dale Mobile Sales, No. Hwy. 51. Only \$4495, 549-1000. BA787

8x40 new carpet & furniture, large shed, air conditioned, corner lot, rare buy, \$1600, 549-2670 or 457-6551. 10061A

Mobile home, 52x10 with Dorrer, air cond., utility shed, 7x8 ft. porch, call 457-5972 after 4. 19140A

'63 10x55, w. 7x14 exp., carpet, furn., 2 bdrm., avail. now. 549-7458. 19142A

1968 DeLux, 12x55, furn., air, carpeting, call after 5:00. 549-1864. 10183A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

FOR RENT

Mobile hms., nearly new, a.c. close to campus, come in person. 616 E. Park, 457-6405, 549-3478. 9684B

Trailer spaces, Roxanne Ct., asphalt road, natural gas & patios, close to campus, lrg. lots. Call 457-6405, 549-3478. 9685B

Mobile home lots concrete runners, patio & sidewalk on asphalt street, C'dale Mobile Home, No. Hwy 51. BB790

Eff. apt. for boy or girls spr. qtr., private, \$110 mo., 2 in apt., \$195. Lincoln Manor, 309 S. Ash, 549-1369. BB796

Eff. apt. for girls spr. qtr., private \$110, 2 girls in apt., \$210 qtr. Plotomery Towers, 504 S. Rawlings, 457-6471. BB797

Spring contract: 3 bedroom hse., 1 vacancy. Call Wilma 457-2072 after six p.m. 9725B

10x52, 2 bdrm. trailer, furn., on private lot, 1 1/2 miles from campus, married couple only. Ph. 549-5220 after 5 p.m. BB806

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

FOR RENT

\$50 off spring contract Queens Apt., female eff., a.c., 549-2576, 5:30 on. 10239B

M'boro. Rt. 3. DeSto Blacktop, new mobile home, 2 bdrm., a.c., water furn., \$125-mo., no pets, 687-1073, 7 p.m. to 9 p.m. 10240B

Tr. for rent, spr. qtr. only, 10x52, 2 bdrm., Town & Country Mob. Homes, no. 97. Call 549-2750 after 5. 10241B

2 bdrm. apt., carpeted, a.c., in downtown Carbondale, no students, children, or pets, 457-5786. 10242B

Desperate! Willing to bargain!! Must sell contract for spring qtr., 2 bedroom trail, married only, inquire at Tr. no. 21, 905 E. Park, Carb. 10243B

Must sell, 1 male contract \$25 off, Ambassador Apt. 101, call 549-3273. 10244B

12x50, 2 bdrm. mobile home, air cond., carpeted, \$125-mo., C'dale, Mob. Hm. Pk. Call 457-5664, after 5 p.m. BB862

Cartersville, small furn., a.c., efficiency apt., \$84.50-mo., incl. util., for info. Call 549-6612. BB863

10x50 New Moon, air, fully carpeted, washer and dryer, exc. cond., \$2,000 or best offer. 549-1327. BB865

\$50 off on eff. apt., spr. qtr., pets ok, only 175 qtr. Joan. 549-5174. 10259B

Dunn Apts., spr. pool open mid-qtr., tennis, basketball & laun. fac. 1 bdrm., qtr. contracts starting at \$375, no pets, ph. 549-9472. 10260B

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

10x55 New Moon w. cent. air & gas, Pleasant Hill Tr. no. 42, ph. 549-2758. 10225A

8x35, a.c., full carpet, new gas furnace & elec. w. heat, last winter, \$900, see all day Sat. & Sun., Southern Mobile Homes, RR 5, lot 46. 10226A

10x46 Pon, Chief, good cond., shed, a.c., no. 47 Willowood Ct., make offer. 549-4508. 10184A

FOR RENT

New 3 bedroom trailer, air cond., furnished, reasonable, ph. 549-0868. 10078B

Apt. Cambria, 1 bdrm., stove, refrig., carpeted, \$90, 8 mo. from SIU, 985-2824, aff. four. BB843

Cambria apartment and mobile home for rent, two or three persons, pets welcome, rent, \$90 and \$110 month. Telephone after 4, 985-4445. 9946B

Will sacrifice! Ideal 4-man apts., needs 2 girls, good loc., 549-6598. 9654B

C'ville area, new duplexes, avail. now, spr. & sum.,

Action Classifieds Work!

FOR RENT

New 12x52 trailer, avail. spring qt. ex. cond., furn., a.c., Murdale Mbl. Hms., old Rt. 13, west, ph. 549-7039. 19167B

1 fem. contract for spr. qtr., own rm., new 12x64 trailer, Crab Orch. M.H.P., call 549-1816 or 549-7513. 19166B

Male to share 12x65 trailer spr. qtr., own rm., close to campus, reasonable, call Rich, 549-7972. 19169B

Private Apartment Available

Spring Qtr. \$110 pr. mo.
Summer Qtr. \$180 pr. qtr.

2 bedroom apartment
available
Spring & Summer

CHECK OUR RATES

BENING PROPERTY MANAGEMENT

205 E. Main
457-2134

Apt., 2-bdr., new, furnished, a.c., wall w/ carpet, wood paneled, water finished, Chautauqua. 549-0071. 19170B

Going home, got to sell. Will pay \$75.00 to take over my Wilson Hall contract, male or female, 457-2169. Ask for Mark Post. BB857

2 bedroom, apt., 1 1/4 mi. east on Park St., \$130 mo., pets allowed, avail. spr. term. Call 457-4334. BB858

Mobile homes, 2-bdrm., \$75. also, 2-bdrm., \$100. 549-3374. BB859

12x50 New Moon, air., fully carpeted, washer & dryer, exc. cond., \$2,000 or best offer. 549-1327. BB860

APARTMENTS

FOR SPRING
limited spaces for
men & women
come swim with us
while staying in our

unique split level apts.

WITH:
-Outdoor swimming pool
-Wall to wall carpet
-Fully air conditioned
-Graciously furnished
-Full kitchens & baths
-Mature environment
and
-Conveniently close to campus

SU approved
For Information
stop by or call

1027 S. Wall 457-4123
off. hr. 9-5 Sat. 549-2884
Mon.-Fri.

Wall Street Quadrangles

DeLux eff. apart., a.c., parking, fac., blocks from campus, \$25 off, 400 S. Lincoln Ave., Apt. 26, call 457-5515. 10102B

Spring, girl contract for lux. apt., half price, \$34 mo. Call Bev., 549-8363. 10193B

Contract for sale, close to campus, \$13 a quarter, call Mrs. Johnson, 457-4912. 10194B

4 space apt. spring, and/or, summer, \$750 per quarter, 549-2376. 10195B

New 2 bdrm. tr. for spr., small tr. cr., good loc., mins. from campus, friend-ly neighbors, close to shopping center. Call 549-5924, 1 or 2 sp. 10196B

Uniform, room in 3 bdrm. house, Murphysboro, nice deal, 457-8854. 10197B

3 bedroom, 1 1/2 bath trailer, cheap, pets allowed, Call 549-1787 anytime. 10198B

1 girls contract for a four girl duplex on Wall Street. Must sell, \$180 or offer, Nancy, 549-1432. 10199B

FOR RENT

Need two girls to rent lg. house close to campus, 501 South Beveridge, call 457-4477. 101200B

Mobile home for rent, 2 bdrms., large, a.c., large patio & cover, contact no. 49 at C'dale. Mobile Home Park. 101201B

2 contracts spring, efficiency, after 5 call 457-2365. Must sell. 101202B

3 girls need one more for very nice 2 bedroom, apt., Trails West, car preferred. 549-4646. 101203B

1 bedroom duplex trailer units, and 2 10 x 55 trailers for spring or summer, call between 6 and 8. Call 549-4976. 10204B

Girl spr. quad contract, swimming pool, \$40 discount, call Bev., 549-8363. 10205B

Houses-Apartments
now leasing
for
summer & fall

D & L Rentals
Lambert Real Estate

549-3376
1202 W. Main, Carbondale

Eff. apt. for 2-3 people, spring qtr., ideal location, util. pd., air cond., pool, 516 S. Rawlings, apt. 110-B. 10206B

For rent: trailer, Carbondale, call 993-2987 after 5 p.m. 10207B

Girl eff. apt., sp. contract, dis. \$50. Call 549-6866, after 5 p.m., near camp. 10208B

2 girls need third for 3 bdr. house, for summer qtr., \$225 qtr. Call 536-1340 or 536-1270. Very nice house. 10209B

Furnished apt. for 4 on old 13, available for spring qt., will rent to 2 or 4. Call 549-1243 or 684-3555. 10210B

Carbondale Housing

1 bdrm. furnished apartment
2 bdrm. furnished house
with dry basement
No Pets
across from Drive-In
Theatre on old Rt. 13

Phone 684-4145

Clean a.c., furn. 3 room apt., spr., cheap, 403 W. Elm, no. 1, call 453-4475. 19164B

Need 2 people for room in house near Penney's, pets ok, 457-8981, own room. 19151B

2 12x50 trlr., w-air, crplg., 2 bdrms., at C.M.H.P., \$140 mo., 457-6947, 549-8601. 9944B

2 bedroom, 12x52 mobile home, air condition, 900 E. Park St., no pets, also, efficiency apt. downtown, Phone 457-2874. 10107B

Now Leasing
LIMITED NUMBER AVAILABLE
FOR IMMEDIATE OCCUPANCY

Men or Women

Model Apartment

open for your inspection

-2 bedrooms

-2 full baths

-carpeted air conditioned

-close to campus

-laundry facilities

-large parking area

-Beautiful Mediterranean
furniture

-large closet & storage area

-area serviced by night
security patrol.

APPLICATIONS TAKEN
FOR 72 & 73

GARDEN PARK
ACRES APTS.

607 E. Park

For Appointment Call
John Henry 457-5736

Trailer, 10x50, 1 male or married, \$100-mo., water furnished, 457-7263. BB847

Apt. to share, 1 male, private bdrm., \$70-mo. each, water furnished, 457-7263. BB848

Apts., C'dale, Ambassador, Lynda Vista, Montclair, students or faculty, furn., attractive, 2 bdrm., \$57-100 per person, per mo., 457-8145 or 457-2036. BB849

FOR RENT

Apt. for rent, 1 1/2 blks. from campus, furn. pd. util., \$55 a month, 549-7039. 10098B

Help! Transferring 1 girl needed for 3 girl apt., spr., 5 disc. 453-3224. 10099B

Discount-trailer, one bedroom, air conditioned, carpeted, for couple or single. Phone 549-6249 after 2:00 p.m. 10100B

3 males to rent 3 bdr. house spr., \$180, by spillway, no hassie, 549-0390. 10101B

Close to campus, 2 fem. contracts spr., new apt., must sell grad., 549-7023, call or come by 310 W. College, Apt. 1. 10103B

Far out, 12x50 trlr. for rent, spr. qtr., a.c., lg. bd. rm., furn., \$60 a month, call 549-5634 after 5 p.m. 10104B

House for rent spring quarter, Call 687-2181. 10105B

STUDENT RENTALS

Now Taking Contracts

For Summer & Fall

Apartments & Mobile
Homes
GALE WILLIAMS
RENTALS

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

Phone 457-4422

University Park, Wright III men's dorm contract 4 sale, \$25 discount. Call Jesse 453-4077, soon as possible. Help! 10106B

Efficiency apt., 2 spring contracts available, \$160 pr. quarter each, 410 S. Lincoln Ave., apt. no. 8, ph. 549-0843. 10107B

Far out apt. for couple spr. & sum. qtrs., air-cond., carpeting, furnished, in M'boro. Phone 684-4361. 10108B

\$20 off on contract for 3 rm. furnished house, \$160 per qtr., pets allowed, 509 1/2 S. Hays. Ask for Bob. 10109B

House-1 or 2 girls contract, close to campus, 405 E. Snyder or call 457-7263. 10110B

For rent, 3 bdr. tr., 305 E. Freeman, \$150 mo. spr. qtr. on 457-7235. 10111B

Graduating, must sell 2 bdrm. apt., nice 2-4 people, carp. Call 549-8260. 10112B

1 girl to share house near campus. Call 1-985-2875 collect. 10113B

Housekeeping rooms with garages. Call 549-5478, 5:30-9:30. BB852

SILAS APARTMENTS

has 2 a-c apts. left

2 bedroom

\$180 pr. quarter

good location

608 E. Park

Call Jason:

between 7-9 am

or late evening or

Call: 549-6865

anytime

C'dale, apt., new luxury, 2 bdrm., carpet, air., 2-4 people, furn. or unfurn., avail. now, Georgetown, Trails West Apts. Ph. 684-3555. BB853

Greatly reduced rent in exchange for showing apt., married couples only. Ph. 684-3555. BB854

Sleeping rooms, quiet, neighborhood with kitchen privileges optional. \$49-2881. BB855

C'dale, mobile homes, 615 E. College, all a.c., with lots of shade, no pets, call 457-7639. BB856

HELP WANTED

Exper. mechanic, full-time, So. Ill. Honda, 549-7397, apply in person. BC850

Nurse, Murphysboro. Registered, Director of Nursing for nursing home. Send resume to 1711 Spruce Street, attn: Carl Stanley, Administrator. 9982C

Earn \$200 a week selling advertising from March 20th until fall qt. Must have a mechanically sound car, be willing to travel out of state and have a clean appearance. Ph. 549-7054. 10176C

Day labor-get paid same day you work-Tom, 549-0301, between 9 a.m.-11 a.m. 10211C

SERVICES

Will board your dog over break cheap. Call 1-893-4073. 10115E

Dogs boarded, The Zapp's, Boskydeli Road, 549-5708. 10116E

Student papers, theses, books typed. Highest quality. Guaranteed no errors. Plus Xerox and printing service. Authors Office, next door to Plaza Grill, 549-6931. BE840

Need help with typing & editing of term papers? Call 549-4880. 9687E

HEALTH INSURANCE

Hospital, surgical, dental,

Maternity, major medical

Walters & Assoc. Ins.

549-6141 or 985-6095

We specialize in student coverage

TV's fixed and sold by electronic photos. House call or carry-in, 549-7190. 9726E

Passport, ID, and job application photos: one day service! Also b-w and color film developing. Neunist Studio, 213 W. Main, ph. 457-5715. 9741E

Photography: Weddings, application photos, portraits, anything, call Gary's Freelance. 549-7866, reasonable. 9762E

For fast professional service on your stereo, 8 trk, and cassette equipment, call John Friese, weekdays after 5 or Sat. 457-7257. 9763E

Typing, editing, manuscripts, term papers, theses, dissertations. 457-4666. BE817

Phone 457-7631 EAST SIDE GARAGE

-complete auto repair
-automatic transmission
& engine rebuilding
-emergency & 1-day
service-most cars
-foreign car repair

415 E. MAIN ST.

Emergency
457-7631 or 549-4608

Terms Available
Free Towing
on
All Major Repairs

Topcopy masters, offset reprints, quick-service, IBM typing, 9 yrs. exp. Theses, dissertations, 457-5757. 9914E

Trees removed, trimmed at reasonable prices, aft. 5, 549-4948. 9949E

TV, radio, & stereo repair by experienced electronics instructor. 457-7207. 10019E

Piano lessons: experienced plus degree in music. Call 457-5715 or 549-2306 for information. 9740E

Let us patrol your home over break, it may prevent a great loss. Give us a call, at 687-1665, Mill's Security Agency. 10213E

Theses, term papers, typed by experienced typist. Ph. 457-7943. 10212E

Typing & Reproduction Services

Guaranteed Perfect Typing on IBM Quality Offset Printing Equipment, Hard-Spiral Bound Theses
Typewriter Rental
Complete Typists List
Quick Copy
549-3850

Need school funds? Couples like yourselves are earning good income in their own neighborhoods. Openings now available for qualified persons. Write Box 1005 for interview. 10245E

Sig Tau's book review, finals week, Lentz, Grinnell, Trueblood, Pyramids, 10 cents per book. 10275E

VW service, get your VW ready for spring with a good tune-up. Call 985-6635. Aber's VW Service for quotes. 10276E

WANTED

R-male tm share 2 bdrm. tr. hill sp., air cond., at 18 Warren Tr. Ct., or call 3-2039 6 p.m.-2 a.m. F & S, Jim, \$40. 10117F

Girl to share trlr, own room, needs car, \$40 & 1/2 util. 457-5848, 549-3907. 10118F

Male needs ride to Florida for break. Will help expenses. Jungle, 549-8871. 10119F

R-male for best, cheapest apt. nr. campus, \$55-mo. Also wtr. spr. cont. for sale, 401 E. College St., apt. #8 from 11-1 or 5-9. 9767F

Roommate wanted: trailer, \$200 per quarter, Malibu Vig. no. 39, 457-2242. 10127E

Good used double congas, 549-3849. 10123F

\$200 for spring contr., no roommate, private, at Quads, Greg, 549-0934. 10124F

Female to share new trailer, own room, \$70 mo. & 1/2 util. 177 C.M.H.I., 549-2468. 10125F

Saddle, need cheaply, call 457-2318, leave name & no. Also, for sale half Arab, reg., 2 yr., gelding-sacrifice. 10127E

Renters, 2 bdrm. trlr., a.c., pets & kids ok, \$130 mo., 549-7277 or 457-5744. Married or grads, avail. spring. 10214F

Rmmate, \$60-mo., own bdrm., a.c., see 414 S. Graham, after 7 p.m., 457-7263. 10215F

Chic needs ride to New Orleans for break, round trip, 549-4231. 10247F

Female roommate to share two bedroom trailer, no pets, references required, call 549-4494 after 5 p.m. 10277F

Female roommate spring and summer, trailer near Saw-Mart, \$70 mo. plus half utilities, call 549-8696. 10278F

Two people need ride to Fla., 1-way, can leave any time Fri. aft. March 17. Will help pay gas, call 549-6294. 10279F

Ride-Tucson, Ariz. help pay exp. leave early finals week. Terry, 549-7124. 10246F

LOST

Reward for info. or return of long haired white male cat w/ black hair on top of head. After 5, 457-7672. 10122G

Reward: lost briefcase, contents. Lost library parking. 549-2751, 536-3385. 10123G

Lost young black female muff with pointed nose, long wavy coat, banded left front elbow or scab on elbow, Northwest Carbondale. Reward! Miss her much! Call 457-7235, please. 10178G

Lost: Woman's gold SIU class ring in Wham, first floor women's restroom. Reward, no questions asked, sentiment. Call 549-5808. 10216G

FOUND

Tan Ger. Shep. found on campus, ph. 867-2210, identify. 10124H

Cat: long-haired, gray female, Crab Orchard Estates, 549-0086. 10217H

ENTERTAINMENT

Magician & clown, any occasion. Call Jamie-O, 453-5624. 10218H

ANNOUNCEMENTS

A new complete line of fraternity and sorority sportswear, mugs, paddles, favors, trophies, & jewelry. Compare before you buy, and if you don't want to get ripped-off, check out Gusto's, 207 W. Walnut, 549-4031, student owned. 10055J

Europe this summer

CHI-LEON-CHI via BMA 707 Jet
Only 40 seats available to students, employees and their families. (Includes \$10 admin.)
CALL: 549-7147 (5 p.m.)

Discount travel: to and within Europe. Leave anytime from N.Y., Chicago, Ft. Cir., 227 N. Randall, Madison, Wis. 53706. 9322J

Pottery course offered spring qtr. in throwing, glaze, cut, & kiln building. Call 549-3462 for info. 10219J

NCAA cage tourney begins today

AP—Defending champion UCLA waits off-stage for a late appearance, befitting the status of a star performer, as the NCAA opens its annual major college post-season basketball tournament Saturday.

A total of 18 teams will play in first-round games involving four regions—the East, Midwest, West and West.

UCLA, winner of five straight NCAA titles and seven of the last eight, has drawn a first-round bye and will get a crack next week at the winner of Satur-

day's Weber State-Hawaii game in the West.

Along with the battle of Hawaii, 24-2, an independent power, and Weber State, 17-9, winner of the Big Sky Conference, Brigham Young, 21-4, meets Long Beach State, 23-3. Brigham Young, the Western Athletic Conference king, and Long Beach, champion of the Pacific Coast Athletic Conference, meet in the second game of that doubleheader at Pocatello, Idaho. In the Midwest regional at Las

Cruces, N.M., it's a double-header pairing two independents, Southwestern Louisiana, 23-3, and Marshall, 23-3, in the first game and Southwestern Conference champ Texas, 18-7, against independent Houston, 20-6, in the second.

At-large entry Marquette, 24-2, faces Mid-American Conference titlist Ohio, 15-10, in the first game of a doubleheader in the Midwest regionals at Knoxville, Tenn. Florida State, 23-5, an independent, plays in the night-cap against Eastern Kentucky, 15-10, the

Ohio Valley Conference representative. Three separate games will be played in the east: Independent Providence, 21-5, meets Ivy League champion Penn. 23-2, in New York; Villanova, 19-6, another independent, plays against East Carolina, 14-14, the Southern Conference winner, at Princeton, N.J., and independent South Carolina, 22-4, has a game with Temple, 23-7, the Middle Atlantic Conference titlist, at Williamsburg, Va.

Along with UCLA, six other conference champions will play in the second round, March 16.

They include Southeastern Conference winner Kentucky; Big Ten champ Minnesota; Kansas State, winner of the Big Eight; San Francisco, the king of the West Coast Athletic Conference and the winners of the Atlantic Coast Conference post-season tourney, and the Missouri Valley Conference.

The last two championships will be decided Saturday.

The NCAA semifinals and finals will be held at the Los Angeles Sports Arena March 23 and 25.

Cyclones lead national mat meet

COLLEGE PARK, Md. — Defending national wrestling champion Oklahoma State, minus Yoshiro Fujita, trailed Iowa State by five points here in the NCAA Wrestling Championships.

The Cyclones advanced five wrestlers past quarter final competition Friday afternoon.

Iowa State showed 33½ points at the close of competition Friday afternoon, followed by the Cowboy's 28½. Big Ten champion Michigan State was third with 25 points.

Fujita, a pre-tournament favorite to capture the 126-pound national championship was injured in an early round match with Cincinnati's Howard Fox and was forced to forfeit.

It was 'Fuji's' first defeat in two years and over thirty matches. Southern's Ken Gerdes, Midwestern

Conference 126-pound champ, was also forced from competition due to an injured shoulder.

Leading Iowa State in Friday's competition was huge heavyweight Chris Taylor. The 418-pound Cyclone wrestler beat Mike McCready of Northern Iowa, 2-0.

Also advancing into later round competition were Ben Peterson, Carl Adams, Phil Parker and Bill Fetland, all of Iowa State.

Adams, a 158-pounder, beat Iowa's Jan Sanderson 4-1. Parker won his afternoon match beating Bill James of Army in a run-away 12-2.

Peterson defeated Oregon State's Kelly Bledsoe, 5-1 while Fetland decided Ohio University's Joe Zychowicz, 3-2 in the 126-pound weight class.

Southern Illinois' chances for an individual title were killed Thursday night when Andy Burge was defeated by defending NCAA champion Gregg Johnson of Michigan State, 14-5. Earlier Burge had beaten Eric Waters of Pennsylvania, 11-8.

Also gaining first round wins for Southern, but failing to advance into the quarter finals, were Jimmy Cook (134) and Loren Vantrese (150).

Vantrese beat Ashland's Dave Toth in the first round 6-5 but was later tagged by Washington's Hajimo Shingo, 16-5.

Cook stopped Tom Paptas of Maryland in the first round 8-4, but was later pinned by Iowa State's Parker. Don Stumpf was also defeated via the pinning route as he went to the mats against Mike Jones of Oregon State, at 3:43 in the opening round.

Canadiens are victims

Hockey team helps evacuate hotel

ST. LOUIS (AP) — Members of the Montreal Canadiens hockey team gave an assist to firemen Friday in evacuating teammates and about 100 additional guests from a fire at a motor hotel adjacent to Lambert-St. Louis International Airport.

The reigning National Hockey League Stanley Cup champions checked in at the Hilton Inn after a game with the St. Louis Blues. The team returned to Montreal Friday morning.

About 2 a.m. fire broke out in a room on the top floor of a four-story unit, spreading smoke through the building.

Coach Scotty Bowman and Floyd Curry, an assistant general manager, were staying in rooms on the fourth floor. The remainder of the team had rooms on the second floor.

"I saw smoke coming in the door and tried to yell to Floyd," Bowman said. He said he could not get through the entrance door to his room and was forced

to break a sliding glass door leading to a balcony.

Bowman was trapped on a ledge by heavy smoke before a ladder was raised to him. "I didn't think I could make it for another five minutes. But I hung on after seeing the ladder," he said.

Bowman said Curry was rescued from his room in the same manner.

Defenceman Serge Savard suffered a four-inch gash above the right ankle when he and several other Canadiens attempted to rescue Bowman. Eighteen stitches were needed to close the wound. Trainer Bob Williams said he had not determined if Savard would have to miss any games.

Meridian, Thomson advance into semi-finals in Class A cage play

CHAMPAIGN, Ill. (AP) — Mounds-Meridian and Thomson, two teams relying on speed and quickness, dashed Friday into the semifinals of the Class A Illinois State High School Basketball Tournament.

Calvin Johnson's 20-foot jump shot with two seconds left boosted Meridian to a 54-52 victory over a scrappy but under-sized Elgin St. Edward team.

Don Robinson, a 6-foot senior, dumped in 29 points and broke open a tight game in the fourth quarter leading Thomson to a 72-56 victory over Streator Woodland.

Meridian boosted its record to 29-1 while St. Edward bowed out with a 25-3 record.

Meridian, tabbed the favorite going into the quarterfinals, lost this season only to Peoria Manual, one of the Class AA powers, and holds the distinction of being the last team to defeat defending state champion Thornridge.

Yet, the team from the far southern tip of the state had its hands full with the well coached St. Edward team with four starters under 6 feet, and even trailed 31-26 at the half.

Tally Hawkins and Johnson began hitting in the third quarter with Hawkins scoring three straight baskets and Johnson hitting a three-point play to give the Bobcats a 39-36 lead.

Meridian held a 43-40 lead going into the final quarter but Jeff Nolan scored

six points and Carroll Alters, Elgin's 6-4 pivotman, hit a basket to make the score 50-50.

The Bobcats killed some 50 seconds off the clock and called time with nine seconds to play. Johnson got the ball on an inbounds pass and fired his game-winning basket with seconds to go.

Hawkins paced Meridian with 16 points and Johnson finished with 15. Alters topped St. Edward with 16 and Dolan finished with 13.

The Thomson-Woodland game was heading for an apparent close finish before Robinson, aided by reserve Ken Schoening and Ron Hebelner, put the finishing touches to the Warriors.

Thomson had blown several leads with its reckless, dazzling play before applying the crusher in the fourth quarter to boost its record to 27-4. Streator went out with a 25-5 mark.

Robinson put Thomson, a village of 600 in northwestern Carroll County with a school enrollment of 150, ahead 46-45 at the end of the third quarter.

The two teams battled to a 52-52 tie when Robinson lofted in a 20-footer to put the Trojans ahead to stay. Woodland came within one point at 56-57 but Robinson, Schoening and Hebelner turned the game into a rout.

Mike Hill was second to Robinson with 15 points.

Bradley and Collins voted All-America

Sporting News has honored Doug Collins of Illinois State and Northern Illinois' Jim Bradley with selection to its honorable mention All-America basketball team.

The pair were among 35 collegians cited as honorable mention All-Americans. They were the only Midwestern Conference representatives.

Collins led the Midwestern Conference with a 35.0 scoring average while Bradley was fourth at 22.8. Two other Saluki opponents of the past season also received honorable mention All-America status—Evansville's Don Buse and Weber State's Bob Davis. Carbondale native Les Taylor of Murray State received the same honor.

Evansville defeated Southern Illinois twice; Weber state turned the trick once, that in the Las Vegas Holiday Classic after Christmas.

For the first year in many, Sporting News' All-America first team was dominated by underclassmen. Only senior among the nation's top players is 6-5 forward Bud Stallworth of Kansas.

Bill Walton, sophomore center for the UCLA Bruins, was selected Player of the Year. Beside Walton and Stallworth in the front line is 6-9 Bob McAdoo of North Carolina, a junior.

Both Sporting News guards are juniors—6-6 Ed Ratleff of Long Beach State and 6-3 Brian Taylor, Princeton.

The nation's seniors weren't shut out completely, holding six of seven second team positions. Jim Chones, ex-Marquette center, was the only junior selected to the otherwise all-senior second team.

Sporting News' second team All-America forwards are 6-10 Tom Riker of South Carolina and 6-8 Travis Grant, Kentucky State.

Four second team guards were named: 6-2 Harold Fox, Jacksonville; 6-2 Fred Boyd, Oregon State; 6-4 Paul Westphal, USC; and 6-3 Jim Price, Louisville.

Sporting News All-America selections are made by the general managers and scouting directors of American and National Basketball Association teams.

UCLA's John Wooden was named Coach of the Year.

Pulliam hours changed

The intramural office has announced hours for Pulliam Gymnasium and Pool during finals week.

The weight room and gymnasium will be open for recreational activity from 3 p.m. until midnight Monday and Tuesday next week. Pulliam Pool will be open from 8 p.m. to 11 p.m. the same nights.

The facilities will be closed starting Wednesday and will reopen during spring quarter.