
Utah State University Utah State University

DigitalCommons@USU DigitalCommons@USU

The Utah Statesman Students

5-19-1971

Student Life, May 19, 1971, Vol. 68, No. 86 Student Life, May 19, 1971, Vol. 68, No. 86

Utah State University

Follow this and additional works at: https://digitalcommons.usu.edu/newspapers

Recommended Citation Recommended Citation
Utah State University, "Student Life, May 19, 1971, Vol. 68, No. 86" (1971). The Utah Statesman. 1445.
https://digitalcommons.usu.edu/newspapers/1445

This Book is brought to you for free and open access by
the Students at DigitalCommons@USU. It has been
accepted for inclusion in The Utah Statesman by an
authorized administrator of DigitalCommons@USU. For
more information, please contact
digitalcommons@usu.edu.

https://digitalcommons.usu.edu/
https://digitalcommons.usu.edu/newspapers
https://digitalcommons.usu.edu/ua_students
https://digitalcommons.usu.edu/newspapers?utm_source=digitalcommons.usu.edu%2Fnewspapers%2F1445&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.usu.edu/newspapers/1445?utm_source=digitalcommons.usu.edu%2Fnewspapers%2F1445&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@usu.edu
http://library.usu.edu/
http://library.usu.edu/

;
Ill

&.
N

,0
00

j
E
:,
z
"° ,0
GI
E
:,
0
>

MARCH TO LIBERTY PARK - Veterans--long-hair and short ,
young and old--and anti -war demonstrators wound down
from Capitol Hill in Salt Lake City Saturday to a ral ly which

Local participant reports

was held in Liberty Park. The crowd was est im ated by some
as ranging from 2-3000.

Peace march, rally non-violent
Dayne Goodwin

Guest Writer

Over 6000 (other es timates
range from 2-3000) people from
Utah and Southern Idaho mar­
ched against the war on Armed
Forces Day , May 15, in Salt Lak e
City.

Salt Lake City's largest a nti­
war demonstration, and first
ever to use the streets, was led by
a contingent of 25 active duty GI's

from Fort Dugway near Tooele in
western Utah and the Geyser
Missile Sit e near Green River in
Eastern Utah. The demon­
stration wa s organi ze d by the
Wasat ch Peace Action Coalition.

The marc hers assembled at the
State Capitol and marched two
miles to Pioneer P ar k where a
rally was held.

The march was well organized
and mark ed by contingents in­
cluding high school st ud ent s who

had been sitting-in at the Utah
Draft Board headquarters, Utah
Veterans, Utah Counc il of
Churches, Workers and Trade
Unionists, La Raza, Gay
Liberation, Mothers for Peace,
Radical Womens' Co ll ective,
Welfare Rights Organization,
University st ud ents, high sc hool
stude nt s.

There were continge nts from
Ogden and Logan, Uta h , and
Pocatello, Id aho. High schoo l

students were a large part of the
march.

About half the marchers
ini tially stayed for a rally where
they heard telegrams of support
from Governor Rampton and
Senator Moss read. Gov. Ra mp ­
ton declared May 15 Uta h Peace
Day and Senator Moss declared
hi s resolve to end the war.

Council approves S~enson,
accepts budget for 1971-72

Speakers inc lud ed an 80-year­
old World War I vetera n; John
Singleterry, active duty GI,
Denise Paul of Wasatch PAC,
Tony Carrera a Chicano leader
from Ogden, Finn Wilcox from
the high school sit-in, Jill Jones of
the Radical Womens' Collective,
two representatives of Gay
Liberation, Ster ne McMullen of
the Young Socialist Alliance a nd
Robert Scheer, ed itor of Ram~
par ts magazine.

A budget providing
for expenditure of $43,034,200 in
the 1971-72 fis cal year gained
approval of th e Utah Stat e
University Institutional Council
here Saturday.

Of the total , $14,893,167 of the
budget , or 34 percent , comes
from state appropriations ,
another $3,925,000, or nine per­
cent, from student tees, and the
re maind er, or 57 percent, from
grants, contracts, auxiliary and
serv ice enterpris es and other
sources .

The council a lso approved
appointment of a new vice
provost of the university, suc­
ceeding Dr. Stanford Cazier, who
has resign ed effect ive July I ,
1971, to become pre sident of
Chico State College, California.

The new a dmini strator, who is
the chief a dmini strative officer of
the univ ersi ty in the absence of
the pr es ident and provost, is Dr .
Richard M. Swenson , a nativ e of
Pleasant Grove , who is now vice
presid e nt for admi ni strative
a ffair s at California Pol ytechni c
University at Pomona.

The new vice provost has bee n
a teaching fellow at the
University of Massac husetts,
where he obtained his ma ste rs
degree in so il chemistry, a nd
assistant prof esso r in teaching
and research at Iowa State
University , where he received his
doctorate in soil fertility in 1951.
He ha s also been assistant de an ,
director of resident instruction
and profes sor of agriculture at
Michigan State University.

1947 graduate of Brigham
Young University , he had an
American Council on Education
internship in academic ad-

ministr a tion at the University of
Southern California in California
in 1965-66.

Other a ppointm ent s a pprov ed
includ ed Dr . Val R. Christensen,
director of the University Center,
to be assoc iate dean of s tudents
and coordinator of st udent ac­
tivities ; Dr. Ronald G. P e tri e,
now at Oregon Stat e University
Center, to be associate dean of
students and coordinator of
s tudent activities; Dr. Ronald G.
Petrie, now at Oregon State
University, to be hea d of the
Departm e nt of E lem e nt ary
Education, a nd assignment of Dr .
Kenneth W. Hill to be he ad of the
Plant Sci ence Depa rtm ent , ef­
fectiv e July 1.

Dr . Hill came to USU as
associate director of the
Agricultural Exper im ent Station
in 1963 a nd was named director in
1966. In recommending the new
assignment, President Glen L.
Taggart sai d Dr. Hill is we ll
known for hi s work on weed
control, crop production and
irrigation, an d has chosen to
return to work in his aca demic
field . He extended the univer­
sity's appreciation to Dr . Hill for
his se rvic e to the Experiement
Station.

Dr . Petrie ha s been d ir ector of
the Teacher Corps program at
Oregon State s inc e 1969. He was
formerly an edu cat ion analyst for
the U.S. Offic e of Economic
Opportunity . He directed the
Upward Bound and Tea c her
Corps programs at Oregon Sta te
while working for the doctorate
which he completed last June .

In the budget $14,619,016 was
approved for general university
expe nditur e, $2,755,032 for the

Exper im ent Station and
$1,913,391 for the Extension
Services. These funds come
mainly from state ap propri a ti on,
fede r a l appropriat ion and
s tud ent fees.

Officials noted that in
preparing the budg et , they laid
stress on bolster ing operati ng
budgets of the divisions of the
university, s tr engt h ening th e
lib rary, improving cam pu s
pl a nnin g and providing for
maintenance of the growi ng
phy sical plant. Modest salary
increases in some cases for me rit
a nd other considerat ions are
supp lemented by a substantia l
increase in staff benefits for a ll
employees.

Several musicians shared their
talents including an impromptu
appearance by Country Joe
McDonald. Speakers stressed
that this was ju st the beginning
a nd it was announced that the
Wasatch PAC would be holding a
conference on Jun e 5 to decide
futur e actions.

The day was marred by only
one incident of viole nce . A
policeman allege dly drov e hi s
cycle wildly alo ng the crow d
kicking demonstrators as they
turned from State Street onto
Third South.

A GI picn ic on the following day
honored active duty GI's and
ce lebrated the success of the
march and rally.

Service League charts
Millville clean-up plans

USU students are planning a
cleanup-fixup day in Millville, a
community ju st south of Logan,
Saturday.

Th e activity is being planned
by the Service League, an
amalgamation of campus service
groups, in coo rdination with the
Millville Town Council.

Ray Pollard, president of the
Dixi e Club at USU, is chai r man of
the event and has plann ed it with
Mayor John Clark of Mill ville.
Townspeople plan to provide a
lunch for the workers, who will
paint, make minor repairs, plant

shrubs and do general cleanup
work. The USU student chapte r
of the American Welding Society
will build bleachers for the town
ball diamond, and the Forestry
Club will trim and remove trees
as needed in the cleanup effort.

All students interested in
helping with the effort are inv ited
to do so, Pollard said.

"It is really refresh ing to have
some people really interested in
helping and not asking anything
in return," Mayor Clark told
P ollard as they discussed the
student service activity.

,_ Page 2

1Editorial J L Paying the Piper
... ------------Spectrum

When the Spectrum was instituted for student use in
early December, the most oft asked question was "Who
gets to use it ... and when?"

Readers' Forum
Students need no longer concern themselves with that

issue. It has already been decided. If you plan on using
the Spectrum , your wallet had better be stocked with
green stuff. ·

The problem develops in that the Spectrum Policy
Board has already approved rental charges for use of
the facility. The basketball team ... for which the domed
arena was specifically built. .. must pay 10 percent of its
gross receipts to use the building. And the wrestling
team , plagued by financial stress long ago, is required
to foot a $250 bill each time it uses the palace.

Pop concerts pay $500 or six percent of the gross
receipts for each concert . This though, not bemg a
student activity , is called for .

Intra murals Slighted

The intramural department, planning to spread its
functions to the Spectrum to alieviate a bunched-up
head-ache of scheduling woes, is now looking for other
pastures in which to stage their events. It will cost a
minimum of $250 for the Intramural department to use
the Spectrum. And like Men's supervisor Art Mendini
says, "We have enough trouble paying our personnel, let
alone for the use of a building payed for by student
fees."

"The first thing they should provide is money for
maintenance and use of the Spectrum. I can see where
the lights and heating cost money, ·but then we could
start charging students whom take night classes for the
same privileges."

Bob Carlson, wrestling coach, adds "For years we
have built our recruiting program around the Spectrum.
Naturally it would aid us in recruiting a prospective
athlete.

"Now, if we are forced to pay $250 for using the place,
it would set us back four or five years."

The Other Side

Of course, there is another side to this dilemma.
Policy board director, Val Christensen, admits that the
price may be a bit steep to pay. He also sees some truth
in the statement that "Students built the place now
they have to pay more to use it." '

But, realistically , it costs at least $200 to open the
doors and turn on the light, heat and pay for cleaning the
building.

"It may require a little more planning, but the
committee felt that in order to treat each group equatly
in regard to the Spectrum use, it would have to maintain
its policy of charging each organization," Christensen
explained.

If there is to be any change in the current plans and
stipulations of the Policy Board, vice-president Dee
Broadbent will have to make the decisions. He recently
received a bndget of more the $40 million for the 1971-72
school year, and one part that may need re-structuring
is the use of the Spectrum.

We urge that another look be taken at the problem,
before curtailing student participation in a project that
is rightfully theirs.

EDITOR-in-CHIEF
MANAGING EDITOR

CAMPUS EDITQR
SPORTS EDITOR

ASST. CAMPUS ED.
FEATURE EDITOR

COPY EDITOR
PHOTO EDITOR
BUSINESS MGR.

Greg Hansen
Editor-in-Chief

Greg Hansen
Ted G. Hansen
Bill Wilson
Preston Peterson
Terry Gilson
Russ Martineau
Annabel Grubb
Tom Caswell
Gary Iverson

Crucible
limelight
right now
Copies of the 1971 Crucible, the

Utah State University magazine,
will be distributed today and
tomorrow, beginning at 9: 00, on
the ground floor of the University
Center (otherwise known as the
Union). This year's edition is
available free of charge to USU
students and faculty .

' Those who wish to pick up their
submitted material may do so at
the Crucible distribution desk.
Material not picked up will be
held for consideration in next
year's Crucible.

Fati Marjani, 1972 Crucible
editor, is planning on two issues
for the next year and requests
that entries •· poetry, short
stories, essays, sketeches,
paintings, drawings, photographs
•· be submitted to Crucible, care
of Department of English or
Sociology, USU, Logan , Utah
84321.

Crucible is an outlet for
students to ex press their
creativity in both the artistic and
literary medias. It is my belief
that this outlet should continue
and funds increased for a
publication worthy of the
st ud ents of this university,
worthy of their efforts to com­
municate with others.

I regret I could not do more
with the funds with which I had to
work. As it is, the limited budget
was stretched as far as possible.

I am solely responsible for the
selection of material appearing
in the 1971 Crucible. Comments
and criticism are welcome and
may be addressed to me care of
Department of English.

John Dzladeckl
1971 Crucible Editor

STAFF

Publl•hecl tri-w••kly during lh• Hhool y•or by th• Auoclo .. d Stud•nh of USU. lditorial otflc .. , Unlv...ity C•nr., 315 ; IMIM,_.
offiu, Unlv•,.lty c,n1,, 317 . Prin t.d by,.,,_ Bo,. Eld•• N•w• ond Jou,nol, lr'11hom City. fnt.,ff a1ucond d- Pftlo90 al tho
Univ.,.ity Sta_tlon, logo11~Utoh , 14321 . Sub1crlptlon rotu, $6 P•• yfllr; $2 p•• quo,te,. CorHlflOlld•nu lh ld tt. oddr••* to
P.O. lo-. 1249, Unlv,nlty'Station , Logon, Utc,h.

Bike race
escapes
m1unes

Editcr:

I am aware that Utah State has
a well deserved reputation for
half-baked presentation of minor
sports, but Friday's bicycl e race
had to be the high point of the
season.

Bicycling is exciting enough
without the added thrill of forcing
the competitors to dodge heavy
traffic. It seems to me that this
dynamic institute for higher
learning could curb its traffic
flow for ten lousy minutes to
provide a safe course for racing.
The organizers of this fiasco
should be strapped to a tricycle
and sent down the high speed lane
of a Los Angeles freeway at rush
hour.

The campus security force
aided the mayhem im­
measurably by standing by and
watching the riders attempt to
force their way through the
traffic. The campus main­
tainance crew also deserv es
applause for sticking to their
posts and continuing to paint
bright, sticky yellow arrows on
the road during the course of the
race, even when advised that a
race was in progress.

Congratulations organizers,
you managed to make it through
this one without killing anyone.
Next time, do it right or don't do
it at all.

WllllamDavls

SMC asked to
earn own money

Dear Editor ,

In reference to Mr. Good wins
article in last week's Student
Life, I would like to make some
final state ments on the matter of
the "Faces of War Week." First
of all Dayne, it was very nice of
you to answer a letter that was
directed to Larry Monroe . I
didn't realize that you two were
so politically tied!
In an'¼wer to your charges about
the Anti-war speakers, most of
the students on this campus do
not want to pay S200.00 to hear a
national officer of the SMC. If you
want to bring him, you get the
money!

Finally Mr. Goodwin, I am,
along with quite a majority of
students, getting very tired of you
and your group. If you want
something in Student Govern­
ment changed why don't you
work to see it accomplished. If
you want some money for your
group, why don't you get off of
your rear and earn it! Don't
blame your failures on others
Dayne, or its liable to back-fire
on you!

Kathy Howard
Lecture• and Forums Chairman

-, .•• • •• •.•••-•• ••• _ i.,! .• • • •J •• •-· •. ,..t,.,.

May 19, 1971

UPIRG
project
defended

Dear Editor:
With all the recent attacks upon

UPIRG and its organization, I
thought it was about time
someone came out in defense of a
project which has great
possibilities both for the
university student and the
community at large.

First of all, concerning the
main issue at stake: whether or
not one dollar should be asse11ed
each student in the State of Utah
per quarter. The objection to thla
has been expressed over and over
as being a mandatory Increase
which would discriminate
against students who did not wlsb
to pay. This objection is palpable
nonsense! Such a mandalOl'J'
increase would not be effected
until a substantial majority al
each college's students approved
it - by signing UPIRG's petition.
In other words, such an increaae
would be analagous to taxe1, to
other government assessments,
in that the majority, as always,
would be expressing its will and
would affect the minority
remaining in objection.

Let me even continue to say
that I feel the mandatory In­
crease to be necessary and
desirable in a system like
UPIRG's. A large and effective
corporation - as this would be -
must be kept in constant check by
its board of directors - in tbll
case, the students. Without a
quarterly expression of the
student's will, UPIRG would be
uncontrolled and probably fall
from lack of support.

Secondly, let me note that
there has been a misconception
about the feelings of the
executive officers here at USU
concerning UPIRG. Many who
have accused Rick White of beinl
ultra-conservative and opJ)Ollq:
UPIRG on these grounds have
cited this rejection of UPJRG't
first proposal to the Executive
Council as merely a
manifestation of this resistance
to change. I'm sure that Rlct did
not intend his action to be taken
this way. In talking with him and
the Exec Council last Monday, I
found that they are all agalnft
using their office to Influence
others to support sometbiDI
which may be harmful - ac­
cording to Rick. However, the
Council did heartily agree that all
students should invest11ate
UPIRG for themselves and
decide - again, for themselves, -
whether or not they feel that tbeJ,
themselves, could take upoa
themselves an extra dollar la­
crease per quarter with the grea&
possibilities which this proaram
has.

I only ask, then that studentl
decide for themselves to support
UPIRG and be a part ol I
promising program. If you fell
that you would not contribute 10
UPIRG even after careful 1tadJ
Into its workings, then UPIRO
Invites you to refuse to sign die
petition as a demonstration tA
your democratic right to contrd
your destiny .

May 19, 1971

Power supply for LA County
Page 3

What effect on Four Corners area?
EDITOR'S NOTE : In

this article, Jim Aldrich
takes a look at plans to
build power plants in Utah
and the effect of strip
mining in Utah's Four
Corners area .)

Jim Aldrich
Guest Writer

A consortium of power
companies called western
Energy and Supply
Transmission Associates
(WEST) plans to put six
huge power plants in
operation in the Colorado
Plateau desert . Two of the
plants are already in
operation while two more
are in various stages of
planning and develop­
ment.

In Utah, plans are being
finalized for the Kai­
parowits Plant on
the Kaiparowits Plateau,
which is to be twice the
size of .any other plant ,
while the Huntington
Canyon Plant, near Price,
is already under con­
struction.

Power To LA County

Much of the power will

be consumed by Los
Angeles County where the
power companies can
hardly keep ahead of the
demand for power . The
utilities continue to en­
courage this consumption
because like any other
company they are trying
to sell their product.

Thus, on the future
predictions of what the
power companies can
convince the public they
need, new power plants
are built.

It is interesting to note
that although the major
interests in WEST say the
people of Southern
California need the power ,
the people do not want the
power bad enough to allow
the power companies to
build there .

Tired of Growth

Indeed, the people of
Southern California have
grown tired of growth that
means smelly, eye
smarting air, and have
produced laws making
industries that burn Cossel
fuels impractical to build.

No charges filed yet
after brawl at dance

Pam Taylor
Special Editor

Logan police are continuing an
Investigation ol a brawl which
broke out late Saturday night at a
dance following intercollegiate
rodeo at the Cache County
Fairgrounds which reportedly
Involved some 90 col lege
students.

No comp laint s had been riled
Monday, according to Logan
police, but city patrolman Larry
Crockett who arrived at the
fairgrounds as the fight was
dispersing said further In­
vestigation would be done.

Two Injured

Two men, Carl Bartholomew,
19, a student at College or
Southern Idaho and Dale Amos, •

19, o USU stude nt. were trontcd
at the Logan LOS hospital alter
being injured in the brow!. Other
injured persons, both men and
women, were advised to receive
treatment from their private
physicians by Logan police .

According to Crockett the light
had originated between a USU
football player ond a cowboy
from one or the colleges.

Return ed to Ounc e

Later the football player
returned to the dance with
several other rootball players
from the dormitory on campus
Crockett said.

He reported that the cowboys
and the team members were
battling each other with rtsts and
with two-by-fours.

Volkswagen Triumph Volwo Flat

SPECIALIZED AUTO SERVICE

,i Engine tune up - analy5i5 - Balancing .z:
!!. Complete Electrical & Carb. Service I

•
Electronic Wheel Balancing ~

Brake Repair i
i &
ii Get your auto checked for summer now

J!

-I • C

0 ...
HERZOG FOREIGN & ~
DOMESTIC AUTO SERVICE

1082 North Moin (Raar of Aomco Tron, .)

'9tltiac c.dllac Oltls Rambler

With this in mind, WEST
has moved into the Four
Corners region, wh re it
hopes to build, undetected
by the scrutinising eye of
the public . Here WEST has
found things much to its
liking.

The Department of
Interior agreed to ell
them water for $7 an acre
foot when the normal rate
one might expect to pay is
closer to $28 or $30 an acre
foot. Low grade coal is
available and it seem
they will b allowed lo
strip-min it.

Most of the strip-mining
will lake place on the
Black Messa in Arizona.
Today one can find grass,
pinion , and juniper in the
high desert plateau with
Indian ponies browsing
among the small shrubs.

Prefer Simple Life

The Hopis and Navajo
prefer to live here in the
simple lives of
sheeph erders, rather then
lo live on weUare or in
government housing .
When some of the younger

Ali

Indians learn d of a mor
obj ct orient d ocl ty, th
Peabody Coal o. was only
too willing to pay th In­
dians a minimum price for
the coal, to help the In­
dians realize their new
found dream .

Now th Indians have
had a little more ex­
perience with big business.
They are beginning to
realize that although there
liv es were r lativ ly
unaltered for the last 1,000
years, it wa a life that
could continue to ac ­
commodat their people .

Now there futur e con­
·isls of a few Jobs for th 35
years that the coal last s.
The acidic drainage from
the mines will probably
then make the soil un­
profitable for farming or
grazing.

Effect Not Felt

Te effect of strip-mining
may not be felt in Utah
immediately but, the 880

vs

tons of ulphur dloxid
that are exp cted to pour
out of the Kalporowlts
Plant under av rag
conditions (97 per ent

fflci ncy), will off ct
Utahns . There i also the
98 tons of fly ash tho t ls
exp cled to ent r th air
each day . Air Pollullon
knows no confines.

Senat Heartnss

Du to th growing
con rn over th n­
v iron m ntal ff cts of
power plants in th, l•'our

orncrs region , th US
Senul will condu t
h arings, this month , on
the problem . tat ments
and letter s wlll b ac-
ept •d until June 9, 1971,

and should b sent lo :

Jlonorabl II nry M.
Jack son, halrman ,

enate ommltl o on
[nterlor and Insular Af ­
fairs, United tales
Senat , Washington, D. .
20510.

usu
Ali takes on all comers

May 25 - 8:00 p.m.

USU SPECTRUM

Students $1 .00

lntermountain exclusive
no closed circuit T.V.

Whether you agree

with Ali or not

hearing him speak

just might prove

to be an integral

part of your

education .

fter all, it'
just one d9llar-

Page4 May 19, 1971

'Festival of Nations' features folk dancers

Group is 'addicted' to their 'work'
TerryGllsom

Asst. Campus Editor

Addicted? To dancing?
The Utah Stat e Folk Dancers

feel "addicted" to their dancing
activity, at least in the words of
Kathy Lenhart , publicity vice
president.

A new organization on campus
this year, dancers have learned

. numbers from Germany, Poland,
Turkey, Greece and Israel and
have specialized in dances from
Bulgaria.

Funds for Costumes

Earlier this year, they con•
ducted a fund raising drive to buy
materials for their Bulgarian
costumes.

Male members of the dance
group perform a "s lap "
dance number .

lnte,naHonally acclaimed French
film beauty Catt.erine Deneuve ,
herald.cl by Look Magazine 01

" ... po1,ibly the ma1t beoutrful
woman in the world" moke1 her

American film debut oppo,it• Jack
Lemmon in the romontic fontosy
" THE APRIL FOOLS." A Cin.ma

Center film• pre1e ntotion, ,eleawd
by NattOnal GeMrol PicturM .

now playing

at the

U.C. MOYIE

In the Bulgarian tradition, the
girls wear an embroidered
overd ress, a head dress shaped
like a triangle scarf, a colin
necklace as well as the puffy
sleeved blouse, cha ract eristic of
European peasant costumes. The
head dress, or shamiya , is tied
behind the ears for a single girl
and in front for a married
woman. The coin necklace is a
Bulgarian dowry as well as a
piece or jewelry.

Male dancers will wear the
Bulgarian hat , the " tarboosh"
and the "aba" which is a peasant
jacket. Men and women wear the
"paf ti," a chain belt and buckle
used in the dance. The pafti is
dated back to ancient frescoes.

Membership in the group is
based on tryouts. The group has
17 members and two alternates.
According to Mrs. Vonnie Brown,
adviser, students becomP. in­
terested in folk dancing mainly
through taking the beginning folk
dance class in the physical

educa'tion department.

"Folk dancing gives me a
chance to express myself," said
Steve Nace, a member or the
group. "Many guys, especially,
do not realize the physical
strength and skill it takes to do
folk dancing. I've played football
and folk dancing takes just as
much skill."

Only four members or the
group are physical education
majors. Tom Richens, a physics
major, said he enjoys folk dan­
cing because "it's a fun,
recreational activity."

Carol Bailey, one or the
physical education majors or the
group, said she thioks it'~ " good
exercise -- really physically
exhausting." Bailey serves as
records and finance vice
president for the organization.

Festival of Nations'

The USU Folk Dancers will
present "A Festival of Nations"
Friday night on the UC Plaza.
Wearing costumes, including

their new Bulgari;n outfits, they
will be performing dances from
Greece, Turkey, Israel, Germany
and other conntires. Folk dancers
from the University of Utah will
also be featured in the program.
These groups will perform simple
dances and encourage spectators
to participate in the dancing.

Following the performance, the
dancers will go to the Health,
Physical Education and
Recreation building for an "after
party" of more difficult and
sophisticated dancing based on
requests from the audience in the
building.

The Folk Dancers are spon­
sored by Student Productions and
the physical education depart­
ment.

PholotbyTomCo,well Female members of the
AND AWAY WE GO! - The fo lk dance group also performs this number which requires strong group practice their foot co-
arms from the men and faith from the girls on the end. ordination.

th

LET'S RAP!
Students - Reality is here - The time

of the student has arrived - - - Finally!

Read this and then act on it!

TEXTBOOK
463 N. 2 E.

* Here are the Facts: The Textbook is now
distributing DISCOUNT CARDS!!

you the students now have
the same advantages members

of the faculty do. All you have to do

1 yr. membership - $5.00
2 yr. membership - $8.00

3 yr. membership - $10.00
As a holder of a discount card you·
are entitled to a 10% discount
on every purchase.
Buy before June 15th & save
one dollar on the discount card.

Whole Crabs
Oungene ss- Cooked - Ready To Crock

Turbot Fish Fillets~;;:.,~;·• " 59'
Fish Sticks ~;:~:·: ~';:;· " 64'
leg O' lamb ::.:::.,':::;;· " 1.08
lamb Rib Chops;~-;: " 1.19
Chunk Bologna:;•;;::... " 59'

Lucerne Juice Drink

SUPER SAVERS
Cheese Spread ;-:::.::,
Wesson Oil
Solt Margarine ::::: •• ,
White Rice::'.'. •• ,

~ 1o; 3gc
:::,: 1.10
!~:· 43c:

Calo Cat Food ::::;,,.,

Potato Salad

77'
15'

Lu~:::: T
6
a,1y

9
C

Ca rton -.
.,...

(16-ounce ctn, • 35c)

SUPER SAVERS
Dill Pickles::;:;.,
Dill Pickles:::;:,
Sweet Pickles ;::;:

Peanut Butter ;;:·
Boned Chicken ;~:::~:•

:!~:1~ J2c
!:·,:1~ 52c

1'7:; 62c
>;:: 44'

Paper Towels !::.::;:•~.1... "~;; 1 32c
Zee Bathroom Tissue ~::: 40'

~ - - -
1 Kodak

!fi:':·ll ,. llnstamatic
~, Color Film

~t ·:~•e:~~: CX126

~-l~97c
Crisco Shortening

-3-lb.99c
Con

Grade A Fryers
U.S.D.A . Inspected For

Wholesomeness and Graded A

~ Whale 35c
~ lb.

Fryer Drumsticks ~.:;;,
Grade A Fryer Breasts
Grade A Fryer Thighs
Party Roast ::;t;;:,!n ·:~;d
Rib Roast ~!~~;r ;~.~:.~·1

" S6'
.. 76'

" S6'
" 79'
" 1.19

everyday discount prices

Sliced Cheese :::.:::,:•.:·;~ •.• , •• :;·; 50'
Campbell Soup;.;:::·::.. 18'
Campbell Soup '.'.;:~"· 38'
Campbell Soup ;::;:: •:::,., ";:: S8'
Campbell Soup ~'.::';:... ,.~:: 18'
Colgate Dental Cream •·;:~: 72'

1t~!lta11~1r 1
E.P. Motor Oil

20 or 30 Weight

Oua".17C
Can

Havoline Motor Oil::',:;,;0 0
;:·; 41'

Quaker State Oil::'.:;,~ 0
;:: 41'

STP Oil Treatment ";:: 84'

Drive Detergent
~ Pack1;:i4 kg

everyday discount prices

Charcoal Briquets ~;:L., •~;~ 86°
Charcoal Briquets ~;;;~ •• , ",~: 1.56
Crisco Salad Oil ::;;,: 61'
Chili With Beans ::::. ";:: 31'
Prune Juice ~::~. !:~:~ 46c

Listerine
An1,septic Mouthwash

~ 93c 17-oz .
Bottl e

~

Ground Beef
Buy Any Size Pockoge You Need

At This Price Per Pound

Frankfurters !::;1,;.~

Sliced Bacon ;;::1::
Sliced Bacon :;~·;:!1 .. ,
Sliced Bacon ~:::;;,.
Pork Chops ~:;t:~•.k~~;"'

59,
... 59'
, ... 69'

72,
.. 68'

Gelatin Salads

l
o, '"dd;ng, _ '"'"3'"· Auso"•d C

15-oz.
Car ton

everyday discount prices

Sliced Bread :;·;.,,w;:,;;;'..,, 33'
Skylark Bread ::::·,;;.:··• 33'
Dinner Rolls !~::;l.:~~~:011 t2-ct 37' ...
Dinner Rolls :,~:;·~.., 37'
Raisin Bread !~:!~,l 33'
Sweet Rolls :;:e~~-~~;~ 47'
Cinnamon Rolls :::,,,·, 10.o, 43' ...

Strawberries
California - Lorge Fancy

,2.o,.29c
Cup

Fancy Bananas !7:e;::1,::~dv<e lb 12c
Idaho n Russet :0t::· 1.,

1
~:: 7gc

Red Radishes :::-.:; ,.,, 5'
Green Onions ~:~~~ Eod, 5c

everyday discount prices

Kraft Dinner ~~r:i::· w;,h
7-u 42' ...

Baking Soda :::: .. 24'
Pie Filling;;;,:',"' 42'
Alpo Dog Food;:;;'"' 26'
Alpo Dog Food ;;~ ••. l~•••o• 29' , ..
Alpo Dog Food ::~: 29'
Alpo Dog Food ~::· 1,, •. ,..

29' , ..

Ice Cream
Snow Star - Five Flavors

A Ha11.59c
.. Gallon

FROZEN FOOD DISCOUNTS

Rice Medley ~:::; 12-o, 38' ...
Rice Pilaf :;;;;: 38'
Spanish Rice ~:;:; l1 •01 38' ...
Bel-air Candied Yams 12-o, 42' "•
Shredded Potatoes::;; 12-01 23' ...

Bel-air

Cream Pies
Just Defrost and Serve

Bonano , Coconut Cream, Lemon,
Chocolate or Neapol itan

Turkey Dinners :::;;·· "• S6'
Chicken Dinners :::;;·· 11'>•U 56' ...
Chopped Sirloin ::::::· 11 '1- 01 S6' ...
Meat Loaf ::·;.:: .. 11°,..,. 56' ...
Jenos Snack Logs 82'
French Fries Bel-<>" ,

27' Po•<>•oe, ...
Orange Juice ,..,, 4"' ,

Bel-a;, F,o,en Cancent,ated (~O RANG£ i• ~
, · · JUICE 21c 39ci 1c' ~~"'"" 6-oz . 12-oz . - \

Can Can

Pooch Dog Food Gerber Baby Food
S1roined - Anorted

Dry - 50-Lb. Bog

tt4.78 -• ½-o,13c
.., J ar

Jumbo s - Full Flavor

~ Each39c
Yellow Onions ~ ;~d No ' ~~ 44J!
Idaho· Russet :·;-~;· ,.. '':'.~ 88'
Large Avocados;,:~';;,:~ .. , Eo•h 22J!
Cherry Tomatoes ~;:; 38'
Jumbo Pascal Celery , •• , 28'

Bake Shop
German Chocolate Layer Cakes
Two lusciOu$ Germon Chocol ate layers

With A Fitting ond Icing of Buller,
Pecan~ and Coconut. Unique

Flavor, Unique Freshness .

Strawberry Pies :::::,
Coffee Cake:.::~ .. ,
Chocolate Eclairs
Fruit Pies :.:::"~P~-Y~";.,':;·1·
Sundae Supreme Pie
Bountiful Bread
Doughnuts ~;::;;-

··•-;;:1.48
76'

.. ,, 18'
·-'~'.'. 76'
..;;;~ 88°

SUPER SAVERS
Green Beans ~~;;,"~ ...
Del Monte Lima Beans

";:: 24'
32'

Mixed Vegetables :::'... •~:: 20'
Green Beans ~ .. ~;~"' 24c
Del Monte Sauerkraut 20'
Del Monte Spinach 24'

For More Great Discounts
Check One Of Th ese

Newspapers :
« Solt loke Tribune

• De~eret News
"' Ogden Stondord E,.ominer

• Pro110 Doily Herold
"' Logan Herold Journal

• Potoiello Idaho State Journal
« Idaho Folh Posl Regi~rer

• Twin foll~ Time, News
• Boise SloleJmon

« Elko Do ily Free Preu
This Advertisement Effect i11e Thru

Next Sundoy, Moy 23 , 1971

Tide XK Detergent
Family Si;r.e - 10 Lb. 1 l 02.

~2 •. 99

Page6

Country Joe

Woodstock to the_ Dirt Palace
Jeff Brough
Music Writer

Tom Caswell
Photographer

After playing to 200,000 at
Woodstock a year and a half later
playing to a scraggly 250 people
at the Dirt Palace in Salt Lake
City, must really be a dive.

Country Joe ponders
thoughts of future.

Country Joe MacDonald took this
situation in Stride and managed
to smile his way through what
could have been another quiet
evening had it not been for
himself.

Let's face it. Sitting on the dirt
floor of the Dirt Palace, amid
what must have b ·.;en 250
screeming, obnoxious high school
students, listening to the echoing
sound of the Dirt Palace's

"Woodstock was nice.
Nice and peaceful".

acoustically imperfect
auditorium, just doesn't beat
sitting home watching the movies
on a Friday night.

Breath Of Air

Before Country Joe took the
stage saving the evening, the
highlight of the night was wat­
ching the high-schoolers freak
out on the garbage thrown at
them from a California Red­
wing" and a local high school
group.

When Country Joe took the
stage it was like a breath of fresh
air for the evening staleness left
by the previous two groups.
Armed with only a six and twelve
string guitar, a harmonica, and a
kazoo, MacDonald burned some
honest energy while trying to
grab some gusto out of the
audierice. By the end of his set he
succeeded in squeezing out at
least one encore out of the
basically mixed up audience.

"Fis h Break Up"

After the concert we rapped
with Country Joe to find out what
direction he was moving in after
he broke up with the "Fish."

"There were a lot of new
members you know, and the band
kept changing and Barry Melton
and I couldn't quite agree on
what we wanted to do, what

I ~
Country Joe MacDonald does his thing for the massive audi­
ence of 250 persons at the eternal Dirt Palace last Friday
night. It's been out a couple or weeks.

wanted to play, and This is the first album I've had in
wanted to get together by myself. a long time. It's my own songs. It
And so I split. Barry Melton has a was recorded in New York, San
group now ca lled "Barry Melton Francisco, and London. It has a
and the Fish." I 'm doing lot of different people playing
basically the same thing I did backup stuff for me and it's
with the "Fish" only there's no basically sort of folky to rock 'n
band. roll, And then I've got a collection

'Big night of music' ~i]ld of

music we

MacDonald told us a little of Robert Service poems of World
about his solo album and his War II put together. It's like a
latest one waiting to be released. movie, a whole story. The

" Well the one I've got now is beginning of the war, the middle
called "A Whole Lot's Coming." of the war and the end of the

war."
"It's a very heav y record. The

record's called " War. " It's not
me just reading poems. I make
up the melodies. The melodies
are mine, and the lyrics are
Robert Service's. The album will
be out in June."

hits USU Saturday
Editor's Note: Before you

begin reading about the up­
coming concert I have two minor
suggestions. First, if you ever get
the chance to see Iron Butterfly,
pas s it up. They are has-beens
who hardly have the capability to
hold guitars. Second, as a
preliminary suggestion that will
make the concert Saturday night
more enjoyable, I suggest that
everyone bring pillows, take the
chairs down that will be set up on
the floor, then get laid back and
wait for the best concert USU has
ever seen.

Mason Proffit , who may not be
well known in this area, will bring
you a new breed of country-fu nk
a nd high energy rock that will, at
the leas t, mak e your head spin.
This group comes from Chicago
and has delighted audie nces of
freaks and non-freaks fro m
coast-to-coast.

Mason Proffitt's first and only
album, WANTED, is filled with a
va ri ety of musical sound s and
lyrics. Three of the best songs on
that album include: "Voice of
Change" which uses a jews-harp
to set it apart from the rest of the
album. "Sweet Lady Love"
really rocks and gives a southern
river song affect. "Two
Hangmen" is an old western
story about two hangmen who
defy the sheriff and end, up hung
side-by-side.

Bread Mason Proffit

Muska! Influences

"One of the men who has in­
fluenced my musical style is a
man, Robert Johnson. He's a
blues guitar player from the
south who recorded in the I920's.
He was killed when his girl friend
poisoned him when he was twenty
one."

"Woodstock was nice. It was a
little too big but it was very nice
and peaceful and everybody
seemed to have a good time. It
was a little too long and a little
too big, I thought."

Country Joe offers some of his
views on filmmaking .

"We ll , its very difficult to go
into films. You gotta have a lot of
money. I've got some ideas for
films but they're secret. If
anybody who is rel:l'ding his has
$300,000 or so, and want to invest
in a film , I'll be glad to do it."

Yeh, it's true, Utah State had
some good music this year. The
highlights being , Sugarloaf and
The Nitty Gritty Dirt Band, with
the end of school a mere two
weeks away there's still one more
big night of music ahead.
Saturday , May 22, nine men will
pull into town. They'll have long
hair and the whole works. They'll
carry guitars and a pocket full or
numbers and they'll answer to
the names . Mason Proffit and
Br e~rl

Bread is a controve rsial group
that really adds nothing
brilliantly new to the rock seen.
They have, however, oroduced
two not so different, but good
albums. One called ON THE
WATERS and another labeled
MANNA. Two songs that have
been big selling singles are "I
Want To Make It With You" and
their latest " If ." Although these
two cuts are of a mellow nature,
Bread is capable of "getting it
on."

provocative spice to the Saturday .. --------------------- ..

Howto
beatthe
savings

Take stock in America.
~ ·lkms~ahonus at maturit:,:

Within the last year Bread has
toured throughout the national
and has appeared with various
groups including: Santana, Leon
Russell, and the Grateful Dead.
Bread will add a soft and

night debut in Logan.

Be There!

There is a distinct possibility
that th is concert, like most USU
sponsored activit ies, will not
draw a large crowd. The Nitty
Gritty Dirt Band , although they
put on a fabu lous show, did not
get overwhelming student sup­
port. The chances are that next
year will be a great year for
music at USU, but then again if
students don't support ASUSU
activities there remains the
possibility that not much will
change.

Logan Auto Parts
"your NAPA Jobber'"

363 North Main
we welcome U.S.U, Students

Jack Lemmon and
Catherine Deneuve

are
"The April Fools"

Tt.1:hmcolor• [!!I~
A Cmt."ITia Ccnkr Films Prcs,:ntat1on
,\ National Gcnt.•ral Pictures Release

with "Our Gang"
And

Wed. & Thurs. 7:00

Fri. Sat. 6:30 & 9:30
Sun. 7:00

U.C. MOVIE

May 19, 1971

USU BRI '·'
Children at art ga,u
Plans for a "Children's Painting

Party" have been announced by Dr.
Richard Powers, chairman of the
event. It is being sponsored by the
Alliance for Visual Arts, A VA which is
a group of community people in­
terested in supporting the various art
medias. The "Painting Party" is one of
many activities being held during their
May Art Gala.

Children of all ages are encouraged
tocomeandpaintonSaturday, May 22,
between 10 a.m. and 4 p.m. in front of
the USU library on the quad.

The AVA will provide all painting
materials free of charge. Washable
paint will be used. A mural affect will
be achieved by using several large
continuous pieces of paper. Each child
will paint his own ideas on a portion of
this paper. This will give the public a
chance to view art expression at all age
levels.

In addition to the children 's painting ,
there will be various demonstrations
including glass blowing, weaving ,
print-making and ceramic wheel
throwing on the library portals. A
juried exhibit of Cache Valley art work
will also be shown in the USU Library
Gallery.

Working with Dr. Powers on the
"Children's Painting Party" are Mrs.
Powers, Mrs. Neil Davidson, Maggie
Puhriman, Mrs. Eastman Hatch, Mr.
Gerald Hecker and Mrs. Grayson
Caborne.

College names deans
Three new positions of assistant dean

in the College of Business at Utah State
University have been establish to focus
the college's efforts in research , ex­
tension and academic work, said Dr.
Robert P. Collier, dean of the college.

USU's Institutional Council ap­
proved appointment of the assistant
deans , William Tezak , administration ;
Dr. C.alvin Lowe, extension, and Dr .
Bartell Jensen, research.

"This restructuring of the ad­
ministration staff is to clarify the lines
of responsibility so that the college can
more adequately cover its total
responsibility. For example, in the
area of extension , the college is taking
on a much larger role both in credit
and non-credit courses throughout the
state, as well as consulting, short
courses, speeches and other activities.

This organization recognizes in
parallel form, the tripartite assign­
ment of the university for teaching ,
research and extension," said Dean
Collier, who will retain primary
responsibility for the academic sector.

Now available to
married students.

$700.00 Maternity Benefits
Ca II: Gary Pratt

753-3598

M utm1I &"'\
ef()milhilV

Tlwl.,._. ,11w,,.,.,,

M\11\.1"'4 OIi O"'AH" IH1U.AN (f (0...,.\HT
HOM(OIIICf , OMAHA. NUUKA

Summer Employment

$525 a month, Guaranteed, openings for
Management & Personal Work anywhere in 8
Western States. Dynamic Corp. ---Now Hiring
Write Box 26, Provo, Ut. & we will contact you
for personal interview.

Please Leave your Phone Number

Butter up a
faster tan with
Coppertone
Tanning Butter
Coppertone Tanning Butter has extra coconut oil and
cocoa butter for an incredib ly fast deep tan. That's
why more people butter up with Coppertone Tanning
Butler than any other.
Coppertone Tanning Butter. One of 11 great
tanning product s by Coppertone.
A produ r:t of Plough , !n c.

Page7

Page 8

On Campus
011t1n1 CJub - A "Boulderina Meetina"

will be he1d tomorrow at e p.m. In the
JunlPtt Lounae . A meetina will follow at 7

p,:~1:;~Cln~1fe - The aeries will hoet Caro l
Lynn Pearson, L.O.S. poetess and author.
This will be held Tuesday, May~. at 12:30
p.m . in the East Chapel of the L.D.S In•
sUtute.

Fore lp Studenll - The lmmlaratlon and
Naturallutlon Service haa ;ranted per­
mission for foi-elan student.I to obtain
summer work permits . Applications are
available now In Main 29.

M-Men and Gleanen - The Loian Stake
M-Men and Gleaners are aolna on an Old
Fashioned Picnic Friday, May 21 at 7 p .m .
Thoee lntereated should meet at Loaan Stake
Center tor further directions and wear
grubbles .

Forestry Club - Tonllht Dr. Schult% will
present a slide show entitled "Four Pad dles
North ," a canoe trip In Canada . All in•
terested should meet at 7:30 p.m. In FZ 309.

L E.A. .• Tomorrow the Indust r ial
EducaUon Aaaoclallon Club will hold Its
Sprina Social and Steak Fry at Willow Parli:.
The time wiU be 6:30 p.m. All interested are
invited .

Elementary Student Teac hen There will
be an lmti0rtant orientation meeting for all
fall quarter student teachers tomorrow at 4
p.m . m the Edith Bowen Audlt.onu m.
District assl&nments will be Jiven at this
time .

Mothe ra Wee kend Fa vors •• Extra
Mother 's Weeke nd favors will be sold In the
UC basement durlna this week .

Cultural Committe es - Appltcations are
ava ilabl e in the Activity Center for com­
mittees dealing with the lectures. popular
concerts and advertising programs for next
year .

Help Line - Need to talk? We'll listen!
Help Llne, 7~ ·3964.

Cheerleader Tryout• - Applications for
1971-n cheerleaders are now being accepted
in the Activity Center . A meetina for all
applicants will be held tomorrow at 4 p.m.
with tryouts to follow. For furth er in­
formation , con.tact Jackie Fullmer in the
Physical Education building .

Muslim Student A11ocl1tlon - The annual
elections of the Muslim StudenlS Association
will be held Friday, May 21 al 3 p.m . in UC
377. All nomination s should be turned in to
the Secreta ry President before that time . All
Muslim st udents are urged lo attend .

Rieha11d
Bu11t.an

'Raid an
Ra,n,ne/'

PLUS

CLINT EASfWOOD
SHIRLEY MACLAIN£

'TWO MULES FOR
SISTERSI\RA

A UNIVERSAL PIClURE
lECHNICOlOR ' PANA\IISION'

~ '°'

May 19, 1971

KUSU promotes speed and awards
It was a big day last Friday for

the bicycle riders or Logan, Utah .
KUSU-FM, the state owned and
student operated radio station or
USU, put together the first an­
nual KUSU -FM Bicycle Derby.

The race, which was co­
sponsor ed by the Alpin Ski Shop
and Cache Valley Bicycles, was
coordinat ed by Keit h Hill, better
known as the KUSU-F M Sleezy
Riser .

There was, in the beginning,
suppose to be four division s:
mens and women s single spe ed
and multi-speeds. As it ended up

there were 12 entrants in the
mens multi-speed, 3 entrants in
the womens multi-speed, and one
entran t in the mens sing le speed.

The first race , mens multi­
speed, began at 4 p.m. With the
aid or campus sec urity , Keith Hill
gav e the green light and the
see mingly haphazardous r ace
had a spectacu lar beginning.

Wtnners-Trophles-Prlzes

The mens multi-speed was won
by Jan Peterson. The seco nd and
third spots were taken by Jim

Ondrechren and Paul Henry
respectively. Th e womens multi ­
speed was won by Pat On­
drechen. She was followed by Sue
Wakerield (KUSU-FM's entrant)
an d Magie Furhman . Bill
Cwynar, whose husky ap­
pearance left him unopposed ,
swe pt a ll honors in the mens
single spe ed.

Trophi es were awarded to the
first three winners or each
division, a long with some LP's .
All the people pr ese nt received
an album compliments of KUSU­
FM . Unspiked punch was also

made available by the energetic
FM stafrers.

Minor Mishap
During the course or the

womens multi-speed there oc­
curred an unfortunate accident.
Magie Furhman , was racing
towards the 7th North 8th East
stop light , which was guarded by
the security force. The Security,
however , had departed. Upon
reaching the intersection the
light turned red and so did Magle
as she tumbled head-over-heels.
Luckily she was not seriously
injured.

This Saturday 8:00 p.m.
in the SPECTRUM

$2.00
Tickets Available at the COMPETITION

May 19, 1971

Comment

There Is much talk of UPIRG, a
consumer oriented interest group
financed by students for the
state's benefit.

People recently elected to
positions of responsibility on
campus have been arguing
diplomatically back and forth
explaining to their peers their
opinion on this pressing Issue.

Having an opinion is important
but I haven 't been able to tell why
many people have the opinion
that they have .

One person came Into the office
to make sure that what we were
printing was what he wanted . It
was hard to tell what he had said
even after we had read it
through .

The senate is headed for the
same direction. By first rejecting
a motion endorsing UPIRG and
then waiting until its two biggest
opponents had left the meeting,
then passing the same measure
has demonstrated a position
which might prove to be disap­
pointingly typical of past ad ­
ministrations.

I guess that anyone who wat­
ched the campaigns should not be

Henry

Bill Wilson
surprised .

The question that comes to
mind is a sad one, why all of this
sudden interest in the student on
the part of his representatives?

Certainly It is a convenient
bandwagon, but why more
convenient than a tenents union
or a more functional library
building ?

I suppose that this shouldn't be
surprising either. It was not until
the war had been virt ually
removed from the political arena
that the activities board decided
to see how the people who a re the
most co ncerned with the war; the
people of college age, who do the
fighting , happened to think about
the whole thing . And then only
because an outside group pushed
it through in a tight vote .

Perhaps the training that these
noble crusaders are receiving (a t
our expense?) will enable them to
locate , even if they are a little
green (unorig .nal ?) , expound
upon and ride some bandwagon
of the future all of the way to
successful political careers .

B. Wilson

Mancini and

DOODAH!

Page9

Ag prof to meet
CENTO nations

High-level officials or the
CENTO (Central Treaty
Organization) countries will
meet in coming weeks under
leadership or a Utah State
engineering expert to orga nize an
arid lands seminar for this fall.

Dr. How ard 8. Peterson,
professor at agricu lture and
irrigation engin ee ring at USU,
was asked by the gover nm en ts of
]ran, Turkey and West Pakistan
and the U.S. Agency tor In­
ternational Development to lead
the seminar.

He will work with leaders of the
nations during the next four
weeks in Tehran, Ankara,
Karachi and Rome . Peterson was
asked to plan the semi nar
because of his and USU's
reputation for expertise in arid
land problems, accordi ng to Dr.
A. Alvin Bishop , head or the
Department of Agricultural and
Irrigation Engineering at USU.

Peterson will plan and orga nize
the seminar now and conduct the
sess ions this fall in Tehran.

The seminar will involve
eco nomi c experts, technical
personnel and othe rs from the
participating countries.

Nancy

Wilson

Love Story
U of U Sports & Special Events Center

Tickets on sale: Grand Central Stores, ZCMI and Clarks in Provo

May 21st 8:30 $3, 4, 5, 6

!:

Page 10 May 19, 1971

return to action

Aggies ·battle Utes today in dual meet
USU's track team will return to

action Wednesday against arc­
rival the University of Utah at
2:00 p.m. in the track stadium.
The meet will be run in an at­
tempt to make up an earlier dual

runners who have been slowed
down because of injuries. Young
and Flint took second and third in
the 440 yard dash in the CSU
meet. Neither placed in the
Wyoming meet.

Photo ~it lill Wilton

Aggie Miler Gary De Vries will lead the Aggies against arc rival
the University of Utah Wednesday. The met Wednesday will
attempt to make up for a dual meet which was rained-out.

meet that was rained out.

The Aggies have run on hard
times in competition during the
last few weeks. The Aggies
dropped a close 78-66 decision to
Colorado State University on
May 7th and then placed fourth in
a six way meet held in Laramie
on May 8th.

Injuries Heal

The ten day lay-off should help
put the hobblying Aggies back on
their feet. Sprinters John Flint
and Stan Young lead the list of

The Aggies hopes against the
Utes will be carried by the
healthy performances of Craig
Har rison, Jerry Holm es. Brian
Caulfield and Mark Bingham.

•************ ...
! · BISTRO !
* * * * ! Wed. night: !
! * The Remnant !
* * * * This weekend * * * * Life * * * * * •************

YEATES MOBIL SERVlCE
405 South Main

Logan
College Ward

South of Logan

Use our self service pumps at

620 West 2nd North
Logan

Harrison along with Tim
Boubelik and Brian Caulfield will
carry the Aggies hopes in the
weights. In two days of com:
petition at Fort Collins and
Laramie, Harrison captured two
first places in the javelin .
Caulfield won the shot put on both
d~ys, while Tim Boubelik won the
discus at Fort Collins and placed
second at the Laramie meet.

Bringhurst WAC Champ

The Aggies stiffest competition

If you think
"hash"

is corned beef
and potatoes

should come in the distances.
Last Saturday in the WAC track
Championships Utah miler Scott
Bringhurst won the three mile
run in a time of 13:41 :1. In the
CSU meet USU's best three Miler
Monte Miles took second with a
time of 14: 57: 1. Bringhurst
should be the favorite in the mile,
if he competes.

In the Wac championships
Utah Miler Bill Rice captured
fifth with a time of 4:11:4. USU's
athlete of the year Gary De Vries
won the mile at CSU in a time of

tried

.

4:17:0. Ute Frank Wojtezh will be
the favorite In the 880. Wojtezh
won with a time of 1 :50: l. Aggie
Mark Bingham will be Wojtezh
chief competition; Bingham won
the 880 at the CSU meet with a
time of 1 :54:6.

Close Meet

The meet should be close as the
only other time the two schools
met, the Utes finished two points
above the Aggies in the Beehive
Invitational.

in a skillet,
you're in
trouble. • (.,1y ___ !,01~-- ,,, '"·

Al's BIG?
or SMALLER?

Fl·SH CONTEST
STARTS MAY 29, 1971 TO JULY 31st, 1971

FOR RAINBOW & BROWN TROUT
If you have never won

a fish contest before, this is your chance!!!

1st. PRIZE :::~;.::.":'."v:t.:.":mb 519.95
2nd PRIZE;~::~;:;. 534.00
3rd PRIZE 1,\:::.7"~~'!.. ... 538.00
4th PRIZE~:;·~:!~!'.'.' 556.00
5th PRIZE ::w,i,., 525.00
6th PRIZE ~.:t:'..~;:..:'"'.' ... 550.00
7th PRIZE ~:;,t~~:-...... 5194.50

I DON'T
WANT TOBE

FIRST

8th PRIZE ~-:::;".:::.:•;~• .. :-:. 549 .50
9th PRIZE~~:;::;... . 546.95
10th PRIZE~,!~::'." ... ,) .. 524.50

12andUNDER
CONTEST

1st PRIZE $$$CASH$$$

2nd PRIZE $$$CASH$$$
510.00

3rd PRIZE ~'t~~. . . 525.50

RESULTS POSTED DAILY/
NO PHONE CAUS PLEASE/I

RULES:
T.._ obo.,. contuh or• limit•d 10 r•li•n11 of
Coch•. Bc.x Eld., and Rich Counliu of Utah and
Franklin County of ldoho. Conl•1lon11 <on win
only on• pri•• • lorg•II foh •nt•r•d will ti.
judg•d 1.._ contutonll ,nt,y . Childr•n un•r 12
moy •"'" in th• 12 or old,, Contut if !My d.
lir• . bvt conr>0t cho~ lfll,Y bock tot.._ 12 ond

_ un•• 01 o lot•• do1, . To ti. ,l igibl. you ""'"
purthoMI your lic.nMo o, te,gl1t•r ol Al', TWO
DAYS PRIOR TO ENTRY. foft MUST ti. re,gu1tred
,.._ SAME DAY it ;, caught. Phone 752-5340 and
752• 12AO for oft•r houri •nt,;., .

May 19, 1971

!»t,oto credit Jlffl fain

.,. ■ , A __._
,;rrl LVQ;. _ ti Rate, : 1 to 2 iuues $.06 a word p..- i1we

3 inuH $.OS a word per i11ue
4 or mo,.. inuH $.04 a word per i11ue

Colh in advance or check moiled with od ,
No ads placed by phone .

Deadline: 3 days before dote desired .
lo1t & Found Free to Studentl ':l

-- FOR SALE --
1953 Jaguar X K 120
Coupe. ~Jl E. 3rd S.
752-4936. (5-26)

1959 M~CEDES BENZ
190 Diesel . . New tires
$400.00. 1964 MERCE­
DES BENZ 190 Diesel.
Su per excellent cond.
$1500.00 752 -72 78, 590
N. Main . (5-19)

1960 Pontiac Catalina Ex­
cellent condition $185 or
Best offer 752 -9003

(5-21)

-- FOR RENT -­
Canyon Terrace Apts. 644
E. 6th N. Taking res. for
Summer & Fall Quarters .
Swimming pool air cond.,
lounge, laundromat . Call
752-4381 or 563-5569.

<"5-28)

--FORRENT-­

FOR RENT: 3 bedroom
home, complete ly furnish­
ed; Close to the Universi­
ty. Call 752-9254, M.D.

Nelson. (5 -19-6)

BOYS! Give up the dorms
Live a little. We have de­
luxe 3-bedroom apts. for
4, 5, or 6 boys. Near cam­
pus . Reserve now for Fall,
Also low-low summer rates
for students or fa mi lies.
752-1327 (5-28)

USU Rodeo Club member Dewey Wickham was injured Saturday night when during the calf­
roping contest his horse kicked him in the face . Wickham is reported in satisfactory condition
in the U of U medical center.

BOYS, Deluxe , new two
bedroom furnished apts.
for summer & fal l 752-
6904 (5 -28)

GIRLS: Dalton Apts. 745
E. 9th N. Are now accept­
ing applications for fall
Quarter. See the mana­
gers. Ph. 753-3621.

--WANTED-­
Wanted: one girl room­
mate in Salt Lake City
starting this sum mer, se­
nior preferred. Rent $50,
air conditioning, pool -­
Call Merlyn at 524-4479
or write 1 8 1 0 S. Ma in,
Apt. 6. S.L.C. (5-28)
-JOBS ·AVAILABLE­
Full time summer employ­
ment anyplace in the U.S .
and Canada. Earn $500-
$1000 per month, Distri­
buting L.D.S. Children's
Products. Call for inter­
view between 5: 00 p.m.
and 7:00 p.m. 752-3396

Cowboy iniured

Girl's victorious in rodeo meet (5-28)

SUMMER: New three bed­
room two bath, furnished .
One block from Old Main.
Low rates . 7 52-3413

(5-21)
---MISC. -- -

Small loans on guns ,
jewelry, skiis, etc.

The USU girl's rodeo team rode
home to a victory last Friday and
Saturday , and moved into a
substantial lead for regional
winnings.

All three members of the girl's
team, Linda Munns, Bonnie
Gleave , and Marita Hunt moved
into the top ten finals at the
Saturday night performance. The
lead changed hands several
times , and Karen Crowder of
Boise State College rode the
fastest time in the barrel racing,
with the U-State girls close
behind, with Marita Hunt placing
second, Linda Munns third, and
Bonnie Gleave fourth.

The same held true in the goat
tying, won by Becky Gopp of
BYU, with Miss Munns and Miss
Hunt right there at second and
third . Gapp also won the break ­
away roping and the girl's All -
Around. Miss Munns of USU
placed second in the All-Around.

Although the girls riding for U­
State won no first place honors in
single events, combined points
put them in first place , followed
by Ricks , BYU, and Boise State
College.

The Aggie girls now have a
solid lead to win the region, and
will ride to the Regional Finals at
Weber in defense of the title this
coming weekend .

Wickham Injured

Dewey Wickham, USU Rodeo
Team member who was injured
in a freak accident at the Friday
night performance of the USU
Rodeo, is reported in satisfactory
condition at the University of
Utah Medical Center at Salt Lake
City.

Wickham was injured when he
hung up in a stirrup during the
ribbon roping, a college rodeo
event virtually free of injuries.
The horse panicked, and kicked
Wickham in the face, breaking
his nose and shattering all the
bones in the lower part of his
face.

The Cache County Fire
Department ambulance was on
hand at the rodeo, and rushed
Wickham to the hospital in Logan
where he was x-rayed, and then

., .la.ke11.1A s.i _i i.~~ -City ,.

Wickham underwent intensive
surgery by specialists that night
and into the next day. National
Intercollegiate Rodeo
Association Insurance will cover
a part of the hospital and medical
costs .

The crowd at the Saturday
night rodeo donated an estimated
$450 as members of the USU
Rodeo Club and he Dixie College
Rodeo Club, where Wickham
attended before transferring to
USU, circulated through the
crowd.

Weber Wins Region

In the boy's events, Kent Smith
of Weber State was the main cog
in the machine that put Weber in
the lead by over three hundred
points, and very nearly assured a
win in the region.

Smith could do no wrong as he
rode to first place in two rough
stock events, and one timed
event. Smith won first in the bull
riding , split first in the saddle
bronc riding with Lyle Lofthouse
of USU, and also won a first in the

steer wrestling.
USU will be moving to the

regional finals with an eye on
second place, and an exce llent
chance of winning it after their
second place victo ry at home.

Lofthouse Leads USU

(5-24)

Student rentals , 2, 3 & 4
bdrm apts. Summer
Summer rates. 755 E.
8th N. 752-7582.

While Smith was the most (5-28)
outstanding sing le contestant at I., ________ .._ _ _...
the rodeo, Utag Lyle Lofthouse GIRLS: Cantwell Apts. now
was the crowd's favorite . Loi- renting for summer and
thouse was USU 's high point POOL
man, with a tie for first in the fall. Near campus.
Saddle Bronc riding , and second Call 753-0695, or come
place points for the steer see at 760 N. 750 E.
wrestling. Other Aggies picking (5-28)'
up points for the team were Vern
Bastian , winning one go-round in
the Calf Roping, and Mike Smith,
placing third in the average.

Other event winners were Dave
Morrison of Boise State College
and Gordon Kesler of Weber,
splitting first in the bareback
riding, Paul Clark of Ricks
winning the Calf roping , and
Morgan Barkdull of BYU and
Ron Myers of Weber splitting
first in the ribbon roping . Jerry
Hurst won fourth in bull-riding .

Apts. for rent for summ er
school. 3 bedrooms, 2
baths. Near university. All
utilities paid. $100 per
month. 245 -3953 for info .

(5-28)

THE TRADING POST
675 No. Main.

$500 MATERNITY INSUR­
ANCE $11. 5 7 month.
$25 ,000 life insurance­
$4.47 month. For inform­
ation call or write John
Willis 752-9191 or 752-
7830, 180 N. 1st E. Logan
Utah. (5-28)

MAKE EXT RA MONEY
FOR YOURSELF OR YOUR
GROUP 30-45% COM­
MISSION. Call 752-9525.

(5-28)

DO YOU NEED HELP
WITH YOUR SPANISH?
LEARN FROM A NATIVE
SPEAKER. Hours arrang­
ed. All ages taught. $1.50
per hour . Call Christina
Kennington at 7 53-1838.

(5-21)

Black athletes lose suit against

Now Renting for Summer
or Fall - 2 & 3 Bedroom
units. NEAR CAMPUS for
Boys or Girls. Units avai­
lable for couples during
summer. 752-8444 or
752-8221 (5-19)

--STUDENTS-­
Brand new apartments
now under construction
leasing for Fall Quarter.
Beautifully decorated ,
furnished, two bedrooms,
living room, dinette, kit­
chen , less than ½ block
from campus for 4 or less
people, couples. Also low
rates on other units for
summer. Call 752 -69 04
or 752-5407. (5-28)

University of Wyoming coach
DENVER (AP) - A damage

suit filed by black athletes who
were kicked off the 1969
University of Wyoming football
team was dismissed by the 10th
U.S. Circuit Court of Appeals.

The athletes had sought $75,000
actual damages and $50,000
punitive damages from former
head football coach Lloyd Eaton
and 14 state officials.

Fourteen blacks filed the
original suit but three later with­
drew.

In a ruling written by Judge
William J. Holloway , the court
said public officials are exempt
from claims for monetary
damages in constitutional cases.

Eaton dismissed the 14 blacks
in a row over whether they could
wear arm bands to protest racial
practices of the Church of Jesus
Christ of Latter-day Saints,
which bars Negroes from its

. ,•". t ••• ·\

priesthood.
They contended that Eaton and

state officials violated their civil
rights kicking them off the team
for expressing themselves.

While the circuit appeals court
dismissed part of the suit, other
portions were remanded to U.S .
District Court in Cheyenne .

An appeals panel of three
judges held that district court
erred in dismissing the civil
rights and free speech action
against the defendants before a
trial.

Holloway wrote all the
questions surrounding the arm­
band protest, as well as counter
claims by the defendants , should
have been examined by the
district court.

"Such close and delicated
constitutional questions should be
decided when the facts are fully
developed at a trial ," Holloway

.. wrfJJ.ll, .:, .. ,"

Apt. for rent, Furnished
Couples. Next L. D.S. Ins­
titute. 7 52-0981 or 752 -
4813. (5-24)

Girls or couples for sum­
mer or next school year
½ blk. from campus. 752 -
9083, 752-3168 (5-21)

New, furnished, 3-bed­
room apts. now renting
for fall, 4 , 5 or 6 boys. Low
summer rates for students
or families. 752-2035.

(5-28)

-SWAP MEET AUCTION-
Sot. May 22 , 7 : 30 p. ,n. fy•ryon•
bring Mmeth lng to ••Ill IEveryono bl.ly
-,ottiln9 to takol Lorge ttom, win b.
dollverod to and hoffl tho auct ion,
245-3331. Olonft'I Surplus and A.tlC.·
Hon. 30 S. Main , Smithfield . 563 -
9959 . (5-21)

~

CACTUS CLUB
Wed. night: Live Music & Go-Go Girls

The Best in Dance Music

You're Invited To Attend

EVEN IF IT ISN'T OUR BIRTHDAY!

SUMMER QUARTER
JUNE 14 Through AUGUST 20

1st Session - June 14 - July 16

2nd Session - July 19 - August 20

	Student Life, May 19, 1971, Vol. 68, No. 86
	Recommended Citation

	SCAUA-25P05s08-1970-Vol69-873
	SCAUA-25P05s08-1970-Vol69-874
	SCAUA-25P05s08-1970-Vol69-875
	SCAUA-25P05s08-1970-Vol69-876
	SCAUA-25P05s08-1970-Vol69-877
	SCAUA-25P05s08-1970-Vol69-878
	SCAUA-25P05s08-1970-Vol69-879
	SCAUA-25P05s08-1970-Vol69-880
	SCAUA-25P05s08-1970-Vol69-881
	SCAUA-25P05s08-1970-Vol69-882
	SCAUA-25P05s08-1970-Vol69-883
	SCAUA-25P05s08-1970-Vol69-884

