

Utah State University

DigitalCommons@USU

The Utah Statesman

Students

5-26-1971

Student Life, May 26, 1971, Vol. 68, No. 89

Utah State University

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

Recommended Citation

Utah State University, "Student Life, May 26, 1971, Vol. 68, No. 89" (1971). *The Utah Statesman*. 1448.
<https://digitalcommons.usu.edu/newspapers/1448>

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.

"Members of the Millville town board wish to express their thanks to those Utah State University students who volunteered their time and varied talents in 'Project Millville', and in the town's annual cleanup day. We sincerely appreciate the work they did Saturday and also wish to thank all those who in any way had a part in publicizing this event."

---Millville Town Board

TED G. HANSEN

CLEANUP PROJECT — While some students removed tree trimmings others picked up trash, painted, made minor repairs and cleaned out ditches. Members of the USU chapter

of the American Welding Society built bleachers for the town park. All was a part of 'Project Millville' and the town's annual cleanup activities.

Students 'cleanup' Millville

Mayor calls project a 'success'

Chris Pederson
Editor Emeritus

The population of Millville, a small Northern Utah farming community south of Logan, experienced a one-day boost of some 50 persons Saturday when students from Utah State converged on the town for a day-long cleanup.

The university students banded together under the title of 'Project Millville', and joined local residents in painting, making minor repairs, trimming and removing trees, picking up trash, weeding gardens, and cleaning and digging ditches. One group installed a drinking fountain at the town ball diamond and the USU chapter of the American Welding Society built bleachers for the park.

Annual Workday

The workday is an annual event in Millville, but this was the first time anyone from outside the community became involved. "It is really refreshing to have some people interested in helping and not asking anything in return," said Mayor John Clark, who also runs a glass-cutting business.

"It seems these kids do care about other people," he said. "I think these college kids are giving the rest of their kind a better image by working like they are in this rain."

'Project Millville' was born about three months ago when students at the university heard of the annual cleanup day in Millville and met with the town board to offer their services. "We're not so dirty that we needed help to be cleaned up, but I believe everyone needs a cleanup and these college people provided a concerted effort with our townspeople," Clark said. He said the board was "pleasantly surprised" when the students approached them for permission to help.

Free Hot Lunch

Townpeople provided the volunteers with a hot lunch in a church hall at noon. "You know, this is the first year the townspeople have chipped in and provided this lunch," Clark commented. In past years, the town paid for the meal.

Many cleanup projects were aimed at helping persons in the community unable to care for their property.

Mrs. Mila Huntz, a widow in her mid-70's, said she was proud of the students and thankful that they cared enough to help her. "If they hadn't have helped, I would have had to do what little I could and let the rest go undone. That's what I've had to do in the past," she said.

With a chuckle, Mrs. Huntz said she would welcome the workers back again next year, "If I'm still around."

Cleanup Really Helps

Another widow, Mrs. George Jessop, praised the workers and said she would have had to pay to have the work done, if it wasn't for the volunteers. "Millville is such a pretty little town and this cleanup really helps everyone here," she said.

But not everyone was happy with the student help as were the two widows. According to Clark, a few of the residents were skeptical of the students and thought they only wanted to case the area for burglaries. "But I told them they wouldn't have to worry because the type of people who are willing to come and dig ditches in the rain are the type of kids that mean well," the mayor said.

Already two other Cache county communities have expressed an interest in having the students make similar visits to their town, but no more projects are planned by the volunteers until next year.

Next year

KUSU-FM rocks on

KUSU-FM, the state owned, student operated radio voice of USU, has announced the new student directors for the 1971-72 school year.

Anyone who has interest in either of these areas is encouraged to apply at the Radio-T.V. center.

Next Year

What is going to be done next year at KUSU-FM?

"We intend to provide student programming on an educational station. And also broaden our interests in the community," said Hill.

KUSU-FM has relied heavily on educational and classical programming prior to this year. What are the chances that certain people are going to put pressures on you and your staff and try to revert back to the old ways?

"It is conceivable that there will be an increase in educational programming next year, but it will be current and relevant information. Other than that, it is the plan of the KUSU-FM staff to continue on with the programs we have had this year," Hill replied.

"We also plan to expand all student services, and bring student government closer to the students. I'd also like to promote and actively support minor sports activities on this campus," said Hill.

Commends Students

"I'd like to thank the students for their support. We greatly appreciate those who have listened to us and also the FM student staff, who put in more than \$7,000 worth of labor hours. I would also like to remind those interested that KUSU-FM is still in need of new staff members."

Other Directors

There are other directors positions that, together with Keith Hill, will form the KUSU-FM team. Kirk Stirland, will fill the position of Assistant Program Director and will be Hill's right hand man.

Sue Wakefield will continue on as Educational Director, a job which she held during the past school year. Music will be selected and rejected by Jeff Brough, who will continue on as Music Director next fall.

Publicity and on-the-air production will be done by Russ Martineau, who was chosen as the new Publicity and Production Director. Jan Stocking caters to the technical needs of the station in the capacity of Technical Director.

Two directors positions which have not been filled are — News Director and Sports Director.

Council set

A Cultural Activities Council, composed of students, faculty, administration and Cache Civic Concerts representatives, has been created at Utah State University.

Purpose of the new council is to establish general policies concerning the wide range of cultural activities at USU. The Cultural Activities Council administration will make actual contracts for speakers, concerts and other cultural activities, following priority lists as closely as funds, date availability, USU scheduling and balanced programming will allow.

Students will be more involved in the scheduling committee than they have been previously and will have a voting majority through their representation of five students. Provost Gaurth Hansen will be chairman of the council.

Choate Jewelry

33 West 1st North
753-1031

A DIAMOND that expresses love in a special way
A treasure Forever
A Choate Diamond

★ Applications Are Now ★ being accepted for:

1. Welcoming Committee
2. Mascott Committee
3. Big Blue Booster

Don't Give Up!

You Can Still
Finish

by Attending
**Summer
Quarter**

1st Session June 14-July 16

2nd Session July 19-Aug. 20

Registration Day

★ June 14 ★

Finally finished Commencement set

The schedule of activities surrounding the 78th annual commencement at Utah State University has been announced by Gerald R. Sherratt, commencement chairman.

More than 1,500 undergraduate degrees, 78 doctoral and 430 master degrees will be awarded June 5.

Events honoring the graduating students begin June 4 with commissioning ceremonies for cadets in the Reserve Officers Training Corps. Air Force cadets receiving their commissions number 33 while 58 Army cadets will participate in the ceremony. The commission will be held in the Chase Fine Arts Center Theater at 10 a.m.

A presentation honoring the wives of graduating students will be held at 1:45 p.m. in Main auditorium. Following the recognition awards, a reception for all graduating seniors, their families and friends will be held in the University Center at 3 p.m. The academic procession for baccalaureate services begins at 7:30 p.m. in Old Main and ends at the Spectrum where services begin at 8 p.m.

On graduation day, the degree candidates will meet for an academic procession at 8:30 a.m. in Main and march to the

Spectrum where commencement ceremonies begin at 9 a.m. Graduate degree candidates will be awarded their degrees during the general session.

College graduation ceremonies for each of USU's eight colleges will begin at 11:30 a.m. The colleges and where they will meet are: Agriculture, University Center Auditorium; Business, Main Auditorium; Education, Fine Arts Center Concert Hall; Engineering, Fine Arts Theater; Family Life, Logan Institute; Humanities, Arts and Social Sciences will remain in the Spectrum; Natural Resources, Forestry-Zoology Auditorium; and Science, University Center Ballroom.

A senior picnic luncheon will begin at 12:30 p.m. on the Guadrangle.

The commencement address will be delivered by Dr. J.G. Harrar, president of the Rockefeller Foundation. The university will bestow an honorary doctor of laws degree on Dr. Harrar. The baccalaureate sermon will be given by the Rev. Theodore M. Hesburgh, president of Notre Dame University. He will receive an honorary doctor of humanities degree.

Students get garden class

Utah State University students wanted to learn to garden organically, so they requested a class in it. The result is more than 70 student gardeners.

"The 76 students are really enjoying the course and are gaining satisfaction from gardening. They don't skip class," said John M. Beyers, USU associate professor of language and philosophy.

"Organic gardening was the first course students really wanted to push through under the new SILEX program," he said. SILEX stands for Student-Initiated Learning Experience, and through it students can request classes which are not being taught.

Students asked Professor Beyers to teach the course because he has been gardening organically for four years on his one-acre plot in Hyde Park.

Herm Fitz, a USU student who recently finished a doctor's degree in botany, and Reed Roberts, USU associate professor of entomology, are co-teachers with Prof. Beyers, and they take turns lecturing.

In organic gardening, attempts are made to control insects biologically, and composts and manure are used in place of chemical fertilizers.

All members of the organic gardening class are required to write a paper or plant a garden, but most have chosen to garden.

On Campus

Muslim Students Association — The ninth annual convention of the U.S. and Canadian Muslim Students Association will be held September 3-6 in Green Lake, Wisconsin. The conference will be entitled the "Call of Islam." Also, the West Coast Conference of the M.S.A. is scheduled for June 18 at the University of California at Davis. For more information call Mr. Khan at 752-3649 or Extension 7810.

L'Arête Monter — Meet Thursday at 6:00 p.m. in the Juniper Lounge for a canyon clean-up and picnic.

Summer Concerts and Forums — Anyone interested in working with summer school lectures and concerts may apply at the UC information desk or activity center.

University Employees — University paychecks for the month of May can be picked up Wednesday, June 2, after 1 p.m. at the east window of the cashiers office. After June 9, remaining forms will be mailed.

Writers — Looking for a way to express those artistic passions? The L.D.S. Sage has been completely revised and needs your talents for the coming year. Contact the

L.D.S.S.A. office at the Institute. Photographers, distributors, reporters and artists are needed.

M-Men and Gleaners — Cache East Stake M-Men and Gleaners are sponsoring a canyon party, today at 7 p.m. Those needing rides should be at the Cache East Stake Center. Wear grubbies.

Cultural Committee — Applications are available in the Activity Center for positions on committees dealing with lectures, fine arts, popular concerts and advertising.

Journalists — Anyone interested in Sigma Delta Chi, the national journalism society, the Press Club is sponsoring a luncheon with Roy Gibson today in the East Colony Room. He will explain the society and the opportunities available.

Foreign Students — The Immigration and Naturalization Service has granted permission for foreign students to obtain summer work permits. Applications are available in Main 29.

Help Line — Need to talk? We'll listen. Call Help Line, 752-3964.

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

Now available to
married students.
\$700.00 Maternity Benefits
Call: Gary Pratt
753-3599

Mutual of Omaha
The Company that pays
Life Insurance Affiliate: United of Omaha
MUTUAL OF OMAHA INSURANCE COMPANY
HOME OFFICE: OMAHA, NEBRASKA

Students

If you haven't gotten your **STUDENT DISCOUNT CARD**, you'd better hurry -- They're going like chicken's teeth!

Here's How it Works:

- ★ 1. You can purchase a card for one, two, or three years, your cost is \$5, \$8, or \$10.
- ★ 2. Purchase your discount card before June 15 & save \$1. you also have the use of the card an additional 3-4 months.
- ★ 3. You save 10% on every item you purchase. Your card will pay for itself many times over.
- ★ 4. All you do is stop in & pick up your card, or send a check & we will mail your discount card to you!!!
- ★ 5. Act Now!

Our big \$ale is still happening
15-50% off on everything

the Textbook
463 N. 2nd E.

Great Gifts for Grads...a Sony Tape Recorder

and how about Dad too!

Sony Model 124-CS Solid-State Easy-Matic Complete Stereo Cassette-Corder System

Built-in speaker
2 External full-range speakers
Push-button operation
Microphone with start stop switch
Earphone, two patch cords
-60 minute cassette
Accessory bag to carry whole system

\$169⁹⁵

Lynn's T.V. & Stereo
527 South Main

The outdoor program

The Outdoor Program (Man and His World) has just begun to take shape and grow with the efforts of the new director J.J. Platt. By next year, with new equipment purchases and with experience gained over the summer the Outdoor Program should be in high gear.

There are some outdoor and wilderness adventures planned and being planned for the summer months. If you would like to get in on it or initiate something

J. J. Platt

that really turns you on get in touch with J.J. in Uc 318 or at ex. 7644.

David Thoreau once said

By J.J. Platt
Dir. Man & His World

Henry David Thoreau once said, "I seek acquaintance with nature, — to know her moods and manners."

This past week-end, through, the new Outdoor Program at USU, eight of us journeyed north to the Jackson Hole area of

Wyoming to "seek acquaintance" with the Teton Mountains and the rushing Snake River.

We saw ospreys high in needleless evergreens, elk and moose grazing on the river bank, and their fresh chewed saplings that meant beaver. Mallard ducks in pairs, Canadian honkers hawkonk - hawkonking in the air overhead, and one lone coyote watched our progress down river.

This was Saturday, and Natures mood was clouds, then rain, and finally snow, the wind whipping it upriver. A person

wouldn't seek a situation like this - 4 hours in an open raft floating thru Teton National Forest - but when it happens one can sure learn a lot about oneself and about endurance and misery and about other people.

Saturdays' stretch of river, though wet and chilling, was, for the most part, placid. Sundays' river, under blue and sunny skies, was wild and crashing, it shouted its message over a boulder strewn bottom and off the canyon walls.

Wolf Creek, Elbow, Blind Canyon, and Red Creek. Yes, Red Creek I won't forget for a long time. Not the creek itself, but the particular rapids that are to be found on the Snake at that place.

It's like a perpetual wave that is stuck in the middle of a narrowing of the river. There is no way around, the river is only 30-40 feet wide at this point, and it waits for you to come sluicing down the narrows.

We did. Up the wave we went, the 15 foot raft bending in the middle, not high enough to escape a drenching, hollering Ya-hoo! Ya-hoo!, licking that good clean cold Snake River water over our faces ready and hoping for more, down the other side the raft bouncing like some huge cork, and grabbing the bailing buckets to make room for more water.

It's adventure and fun, and it's more. It's a real gut natural experience that fills your Being up to the bursting level and everyday after it's over you realize a little bit more of what you learned from the Snake River, and slowly it begins to dawn that maybe, just maybe, Nature can teach you more, about a lot of things, than you could ever get at a desk or in an easy chair. And you begin to see that maybe Nancy Newhall is right when she says, "The wilderness holds answers to more questions than we yet know how to ask." At least to the questions that really count.

**Doris Day and
Brian Keith**

**"With Six
You Get Eggroll"**

**U.C.
Movie**

Wed. & Thurs.
7:00

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

with "Our Gang" and The Road Runner
50c Student, Staff, Faculty, Guests

Volkswagen Triumph Volvo Fiat

SPECIALIZED AUTO SERVICE

Engine tune up - analysis - Balancing
Complete Electrical & Carb. Service

Electronic Wheel Balancing
Brake Repair

Get your auto checked for summer now

**HERZOG FOREIGN &
DOMESTIC AUTO SERVICE**

1082 North Main (Rear of Aamco Trans.)

752-8260

Pontiac Cadillac Olds Rambler

Austin Morris MGA (BMC)

Toyota Datsun Renault

Outdoors USU

Cruise on the Snake

photos by
Tom Caswell

**The
Senior Class
of
1971**

**Picnic-on-the -Quad
Saturday June 5
12:30 p.m.**

Tickets \$1.25

**For
Boxed Chicken Dinner
Pie
Punch**

**Graduates, Parents & Friends
Invited**

**Tickets Available at
U.S.U. Ticket Office**

(Please purchase tickets by June 1 so
that the number attending can be determined)

Records shattered

Aggies close with Invitational win

Utah State, led by Monte Miles' record performance in the steeplechase defeated a weakened BYU team to win the USU Invitational track meet Saturday.

Miles record was one of ten set during the meet that was slowed down by cold and wet weather. The weather didn't slow down Utah State, who jumped out to an early lead by winning the steeplechase, mile run, and javelin and placing eight men in the first 4 events.

Point Winner

Gary De Vries finished the season as the leading Aggie point getter by winning the mile and placing second in the 880-yard run. Craig Harrison was the only Aggie to qualify for the NCAA championships. Harrison won the Javelin with a throw of 226-9 feet.

BYU high jumper Alarotu set an invitational record and qualified for the NCAA championship with a jump of 6-10. Alarotu broke Willie Sojourner's record of 6-9 set in 1969. Other Cougars who set records included Richard Reid who won the three mile with a time of 14:39.3. Reid's time broke the old record by 30 seconds. Tarnani of BYU won the 440-yard run with a record setting time of 47.2 seconds.

Even with three record setting performances the weakened

Cougars couldn't catch Utah State. The Aggies placed 15 players as they accumulated 83 points to BYU's 58.

Jerry Holmes of Utah State and Carson of the University of Utah battled in the sprints. Holmes won the 100-yard dash and placed second in the 100-yard dash.

Aggie Mark Bingham broke the only 880 record by three seconds as he won the race with a time of 1:52.8. Bingham's record and the records of the other performers were over-shadowed by Aggie assistant track coach Aim Roost who broke the discus record. Roost eclipsed former Aggie L. Jay Sylvesters old mark by 3 feet with a throw of 192-10 feet.

Relly Wins

Frank Rielly won the In-

(Cont. on Page 7)

Bistro

This weekend:

Affection
Collection
no cover

At the U.S.U.

Bookstore

Paperbacks and
Children's Hardbacks

BOOK SALE

20% off

On all books in the store
except Textbooks

Select from 8,000 Titles

RATED **G**... BUT

MAY BE TOO
INTENSE FOR
YOUNGER
CHILDREN.

130 minutes of
excitement!
96 of the most critical
hours in history!
Suspense to last
a lifetime!

A ROBERT WISE PRODUCTION

THE ANDROMEDA STRAIN

A UNIVERSAL PICTURE - TECHNICOLOR - PANAVISION

STARTS

Feature
Times

Capitol

TODAY

7:30 & 9:45

We believe in U.S.U.

"Thanks" for being here this year.

So it's a SPECIAL USU
COED DISCOUNT

MAY 24 - 29

Bring in your student body card,
register your name & receive
a 20% discount on any purchase
of \$5.00 or more.

1 to a customer, even
applies on sale items.

The RED FOX

113 North Main

Sony Model 20

AUTOMOBILE CASSETTE PLAYER

Features:

Instant Load. Permits distraction-free push-in Front loading

Automatic Cassette Ejection

Program Search Facilities. Fast - Forward and Rewind

permits instant location of Favorite selection

12 Watts RMS Continuous Output. 18 watts (IHF) Total
Music Power

Stereo Balance Control; Tone and Volume Control

Push button operation.

\$109.95

LYNN'S T.V. & STEREO

527 South Main

Results continue:

Roost breaks record

Ted G. Hansen

Aggie track coach broke L. Jay Sylvesters USU discus record with a throw of 192-10 in Saturday's USU Invitational track meet. It was one of 10 records set during the meet.

(Cont. from Pg. 6)

termountain decathlon championships with 5,735 points. He won the 100-meter the 400-meter, the shotput, the discus, the javelin and the 1,500 meter race for the win.

Ron Ferrin of Utah State was second with 5,449 points. Dan Lewis of Utah State was third in the championships with 5,192 points.

Meet Results:

3,000-meter steeplechase - 1. Miles, USU 9:35.2; 2. Tuttle, BYU; 3. Cramer, BYU; 4. Lewis, USU; 5. Bringhurst, Utah.

1 mile run - 1. DeVries, USU, 4:17.4; 2. Reid, BYU; 3. Johnson, Delta High School; 4. Durtschi, USU; 5. Wiley, BYU.

120 - high hurdles - 1. Redfearn, BYU, 14.6; 2. Bni, unattached; 3. Dean, USU.

Pole Vault - 1. Graff, Orem High School 14-6; 2. Berry, Orem High School; 3. Sullivan, USU; 4. Marston, USU.

Javelin - 1. Harrison, USU; 2. Hill, Ben Lomond High; 3. Perkins, USU; 4. Ashby, WSC; 5. Parkinson, Logan High School.

Long Jump - 1. Walker, Utah, 24-2½ (stadium record); 2. Martinson, USU; 3. Coombs, Bonneville High School; 4. Buhler, Utah; 5. Barborka,

Logan High School.

440-yard run - 1. Tamani, BYU 47.2 (Invitational and stadium records); 2. Partinson, BYU; 3. Buhler, Utah; 4. Garrett, BYU; 5. Kiser, USU.

100-yard dash - 1. Holmes, USU, 9.7; 2. Carson, Utah; 3. Scott, BYU, and Redfearn, BYU; 5. Webster, ITC.

880-yard run - 1. Bingham, USU, 152.8 (Invitational record); 2. DeVries, USU; 3. McCray, ISU; 4. Patton, Utah.

440-intermediate hurdles - 1. Schwendiman, ITC 53.2 (invitational record); 2. Bni, unattached; 3. Nielson, WSC; 4. Dean, USU; 5. Baggs, WSC.

High Jump - 1. Alarotu, BYU, 6-10 (invitational record); 2. Stringham, WSC; 3. Allred, USU; 4. Nelson, USU.

Discus - 1. Roost, unattached, 192.10 (invitation and stadium records); 2. Rielly, WSC; 3. Dudnick, ITC; 4. Caufield, USU.

3 mile-run - 1. Reid, BYU (invitational mark); 2. Wiley, BYU; 3. Miles, USU; 4. Lewis, WSC.

Triple jump - 1. Welsh, Utah 51-2 (invitational and stadium record); 2. Walker, Utah; 3. Barborka, Logan High; 4. Ferrin, USU.

Scoring - Utah State 83, BYU 58, Utah, 46½, WSC 15, ISU 3.

Cactus Club
Wed. Live Music
★ Father Sky ★

Moving & Storage
Local & World Wide
Overseas Packing
REEVES WAREHOUSE Inc.

365 North 6th West
AGENT ALLIED VAN LINES
752-1994

CHEERLEADER TRYOUTS

TODAY, May 26

2:00 p.m.

GEORGE NELSON FIELDHOUSE

★ All interested girls apply at
Activity Center — 3rd Floor U.C.

ROUTINES WILL BE EXPECTED AT TRYOUTS

Classified Ads

Rates: 1 to 2 issues \$.06 a word per issue
3 issues \$.05 a word per issue
4 or more issues \$.04 a word per issue
Cash in advance or check mailed with ad.
No ads placed by phone.
Deadline: 3 days before date desired.
Lost & Found Free to Students.

FOR SALE

1953 Jaguar XK 120 Coupe. 288 E. 3rd S. 752-4934 (5-26)

Tennis Rackets!! \$25-\$30 value for \$10-\$15. USU Tennis Team 752-3251. (5-26)

New Travel Aire Air Conditioner Call 753-2297. (5-28)

1968 GTO Excellent Condition. 752-6378 (5-28)

1960 Dodge. Had major tune-up in March. 4 new tires. ONLY \$200. 752-7574 after 5 p.m. (5-28)

FOR RENT

Canyon Terrace Apts. 644 E. 6th N. Taking res. for Summer & Fall Quarters. Swimming pool air cond., lounge, laundry mat. Call 752-4381 or 563-5569. (5-28)

FOR SUMMER. New - all carpeted - 2bd. apt. Couples, girls, or boys. For fall, new 2bd. apt. for 4 girls. 752-8444 - 752-8221 (5-28)

GIRLS: Dalton Apts. 745 E. 9th N. Are now accepting applications for fall Quarter. See the managers. Ph. 753-3621. (5-28)

Student rentals, 2, 3 & 4 bdrm apts. Summer Summer rates. 755 E. 8th N. 752-7582. (5-28)

GIRLS: Cantwell Apts. now renting for summer and fall. Near campus. POOL Call 753-0695, or come see at 760 N. 750 E. (5-28)

Apts. for rent for summer school. 3 bedrooms. 2 baths. Near university. All utilities paid. \$100 per month. 245-3953 for info. (5-28)

FOR RENT

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

Private home for fall quarter. 3 Bdrm's, carpeted, gas heat, for 4 to 6 boys. Also renting homes for summer months. 752-2113. (5-28)

Girls or couples for summer or next school year ½ blk. from campus. 752-9083, 752-3168 (5-28)

New, furnished, 3-bedroom apts. now renting for fall, 4, 5 or 6 boys. Low summer rates for students or families. 752-2035. (5-28)

BOYS! Give up the dorms Live a little. We have deluxe 3-bedroom apts. for 4, 5, or 6 boys. Near campus. Reserve now for Fall. Also low-low summer rates for students or families. 752-1327 (5-28)

FOR RENT: 3 bedroom home, completely furnished; Close to the University. Call 752-9254, M.D. Nelson. (5-19-6)

Couples during summer near campus. Non-smoking non-drinking. 752-3111 or 563-6577. (5-28)

APTS. FOR GIRLS — For summer & fall. 4 girls to apt. Very nice. Half block from campus. Non-smoking, non-drinking. 752-3111 or 563-6577. (5-28)

STUDENTS

Brand new apartments now under construction leasing for Fall Quarter. Beautifully decorated, furnished, two bedrooms, living room, dinette, kitchen, less than ½ block from campus for 4 or less people, couples. Also low rates on other units for summer. Call 752-6904 or 752-5407. (5-28)

MISC.

Small loans on guns, jewelry, skis, etc.

THE TRADING POST
675 No. Main.

MAKE EXTRA MONEY FOR YOURSELF OR YOUR GROUP 30 - 45% COMMISSION. Call 752-9525. (5-28)

\$500 MATERNITY INSURANCE \$11.57 month. \$25,000 life insurance. \$4.47 month. For information call or write John Willis 752-9191 or 752-7830, 180 N. 1st E. Logan Utah. (5-28)

WANTED

Cocktail Waitresses 752-5322. (5-28)

Wanted: one girl roommate in Salt Lake City starting this summer, senior preferred. Rent \$50, air conditioning, pool -- Call Merlyn at 524-4479 or write 1810 S. Main, Apt. 6. S.L.C. (5-28)

JOB

Graduating? Still no Job. Why not build your own business, be your own boss in the fastest growing business in America. For details write, ANDY'S OPPORTUNITIES. USU tr. CT. No. 133, Logan. (5-28)

GIVE AWAY

Giving away a dog; going home & can't take with me. Call Parvina or Mini 752-2849. See at 783 Canyon Road. (5-28)

FOUND

A ladies wrist watch on the university hill. 752-6964. (5-28)

LOST

LOST: Blue Checkbook USU Campus. Reward. 753-1701 (5-28)

LOST: Diamond ring and wedding band. Friday at Institute or in parking lot. 753-1012 (5-28)

LOST: Black notebook full of History notes. Urgently needed. 563-5873 (5-28)

LOST: \$15 REWARD for info. leading to the recovery of I.K. sword stolen from the U.C. display case. No questions asked 752-5467. (5-28)

SAFeway DISCOUNT PRICE

Stonehedge Bread
Skylark Sliced — White or Wheat

1-lb. Loaf 29¢

SAFeway DISCOUNT PRICE

Grade AA Eggs
Cream O' Crop Large AA

Dozen 37¢
Medium Size - doz. 32c

SAFeway DISCOUNT PRICE

Cottage Cheese
Lucerne — All Varieties

32-oz. Carton 68¢

SAFeway DISCOUNT PRICE

Tide XK Detergent
Giant Size — Special Pack

3-lb. Pkg. 79¢

SAFeway DISCOUNT PRICE

Del Monte Catsup

26-oz. Bottle 51¢

DISCOUNT WITH A DIFFERENCE

Bar-S Hams
Holiday — Whole or Half

1-lb. 98¢

Chunk Bologna By The Piece **1b. 59¢**
Leg O' Lamb U.S.D.A. Choice **1b. 1.08**
Lamb Rib Chops U.S.D.A. Choice **1b. 1.19**
Canned Hams Hormel's **5 4.78**
Link Sausage Little Sisters **12-oz. Pkg. 58¢**

Grade A Fryers
U.S.D.A. Inspected For Wholesomeness and Graded A

Whole 35¢

Beef Short Ribs Loaded With Tender Meat **1b. 49¢**
Chuck Roast Blade Cut U.S.D.A. Choice **1b. 69¢**
Round Steaks Kall Cut U.S.D.A. Choice **1b. 1.29**
Freshly Ground Beef **49¢**
Baron of Beef Tenderless & Rolled U.S.D.A. Choice **1b. 1.35**

Bar-S Bacon
Cudahy Sliced — By The Piece

1-lb. 48¢

Leo's Sliced... Ready To Serve
Leo's Imported Ham 4-oz. **68¢**
Leo's Sliced Beef 2-oz. **38¢**
Leo's Corned Beef 3-oz. **38¢**
Leo's Sliced Turkey Dark Meat **48¢**

Strawberries
California — Large Fancy

12-oz. Cup 28¢

Idaho® Russet Potatoes U.S. No. 1 **20-lb. Bag 92¢**
Cantaloupes Delicious Jumbos **Each 38¢**
Red Radishes or Green Onions Large Bunch **Each 11¢**
Sweet Corn Juicy Wall Filled Ears **Each 32¢**
Jumbo Pascal Celery **Each 32¢**

Honeydews
New Crop — Large Size

Each 38¢

Mushrooms Hat House Green **1b. 88¢**
Yellow Onions U.S. No. 1 **4-lb. Bag 44¢**
Idaho® Russet Potatoes U.S. No. 1 **10-lb. Bag 84¢**
Oranges California All Purpose **8-lb. Bag 98¢**
Golden Ripe Bananas **1b. 12¢**

Safeway Stores Will Be Open 8-10 Memorial Day Monday, May 31st

everyday discount prices

Pitted Olives Select Ripe Town House **3 1/2-oz. Can 39¢**
French's Mustard Cream Style **6-oz. Jar 15¢**
Ring Star Mustard **Quart Jar 36¢**
Heinz Ketchup **20-oz. Bottle 39¢**
Pudding Snacks 3-oz. Tins **4 58¢**
Hershey Chocolate Syrup **12-oz. Bottle 25¢**
Charcoal Briquets Hi Country **20-lb. Bag 62¢**
Charcoal Briquets Country **20-lb. Bag 1.19**

everyday discount prices

White Bread Mrs. Wright's 20 Slices **24-oz. Loaf 37¢**
Wheat Bread Mrs. Wright's 30 Slices **24-oz. Loaf 37¢**
Skylark Bread Multi Grain **1-lb. Loaf 33¢**
Raisin Bread Skylark Sliced **1-lb. Loaf 35¢**
Sweet Rolls Mrs. Wright's Apple Filled **14-oz. Pkg. 57¢**
Maple Rolls Mrs. Wright's **10-oz. Pkg. 43¢**
Snackers Busy Baker Four Varieties **1-lb. Pkg. 38¢**
Snack Crackers Busy Baker **1-lb. Pkg. 37¢**

Canned Beverages
Cragmont — All Popular Flavors

12-oz. Can 9¢

SUPER SAVERS

Potato Salad Lucerne Tasty **32-oz. Carton 69¢**
Potato Salad Lucerne Tasty **16-oz. Carton 35¢**
Gelatin Salads 3 Varieties **15-oz. Carton 35¢**
Lucerne Puddings Three Varieties **15-oz. Carton 35¢**
Cheese Spread Lucerne All Flavors **8-oz. Carton 38¢**

everyday discount prices

Sliced Cheese Safeway Swiss, American, Pimento **8-oz. Pkg. 50¢**
Handi Wrap Plastic Food Wrap **100-foot Roll 36¢**
Yum Yum Cookies Sunshine Brand **11-oz. Pkg. 41¢**
Allsweet Margarine **1-lb. Pkg. 43¢**
Cope Tablets For Headache Relief **36-count Box 89¢**
Colgate Dental Cream **14-oz. Tube 34¢**

Beet Sugar
U&I - Powdered or Fine Granulated

1-lb. Pkg. 19¢

SUPER SAVERS

Lipton Tea Bags 48-count Package **67¢**
Lipton Tea Bags 12-count Package **50¢**
Dill Pickles Heinz **32-oz. Jar 52¢**
Peanut Butter Peter Pan **18-oz. Jar 62¢**
Boned Turkey or Chicken **5-oz. Can 44¢**
Cake Mixes Duncan Hines **18-lb. Pkg. 36¢**
Libby Tomato Juice Loyal Mixes **46-oz. Can 42¢**
Paper Towels Zee Assorted Colors & Prints **180-count Pack 32¢**
Zee Tissue Assorted **4-roll Pack 40¢**
Q Tip Cotton Swabs **88-count Package 48¢**
Pineapple Highway Half Slices **20 1/2-oz. Can 28¢**

Bake Shop
South Sea Island Layer Cakes
Two Snowy White Layers of Moist Cake Covered With Butter Cream Icing, Chopped Pineapple, Cherries & Pink Caramel and Dusted With Powdered Sugar

2 Layer 8-inch 1.18

SAFeway LOW DISCOUNT PRICE

Frozen Dessert
Party Pride Ice Milk All Flavors — 2-Gallon Carton

1.99

everyday discount prices

S&W Coffee All Grinds **3-lb. Can 1.61**
S&W Coffee All Grinds **8-lb. Can 2.41**
Starkist Tuna Chunk Style **6 1/2-oz. Can 38¢**
Olives Stuffed Manzanilla Empress Thrown **5-oz. Jar 49¢**
Razz-Ma-Tazz Caramel Popsicle **8-oz. Pkg. 35¢**

Busy Baker Cookies
Chocolate Chip, Apple Sauce, Sugar, Oatmeal, Coconut or Lemon

10-oz. Pkg. 33¢

everyday discount prices

R-F Shell Macaroni Large Size **10-oz. Pkg. 25¢**
R-F Salad Macaroni **12-oz. Pkg. 25¢**
R-F Elbow Macaroni **24-oz. Pkg. 49¢**
R-F Spaghetti **12-oz. Pkg. 35¢**
R-F Egg Dumpling **8-oz. Pkg. 25¢**

FROZEN FOOD DISCOUNTS

Bel-air Premium Lemonade
Regular or Pink Concentrated

12-oz. Can 24¢ **6-oz. Can 13¢**

Orange Juice Minute Maid **6-oz. can 28¢**
Orange Juice Minute Maid **12-oz. can 54¢**
Orange Juice Bel-air Frozen **16-oz. can 48¢**

French Fries Seach Treat **2-lb. Pkg. 39¢**
Hawaiian Punch Swanson TV Frozen **11 1/2-oz. Pkg. 20¢**
Chicken Dinners Swanson TV Frozen **11 1/2-oz. Pkg. 56¢**
Turkey Dinners Swanson TV Frozen **11 1/2-oz. Pkg. 56¢**
Jeno's Snack Logs Savoyage 10-oz. **87¢**
Jeno's Snack Logs Variety **10-oz. Pkg. 82¢**
Bel-air French Fries **1-lb. Pkg. 27¢**
Bel-air Vegetables In Butter Sauce **10-oz. Pkg. 25¢**

Fudgesicles Assorted Flavors **6-count Pack 54¢**
Popsicles Assorted Flavors **6-count Pack 29¢**
M.C.P. Fruit Drinks **6-oz. Can 10¢**
Pineapple Juice Dale Frozen **6-oz. Can 21¢**
Bel-air Apple Pies **8-oz. Can 47¢**
Breakfasts Swanson Frozen Three Varieties **4 1/2-oz. Pkg. 48¢**
El Mina Scones **18-count Package 37¢**
Strawberries Bel-air Whole **20-oz. Pkg. 74¢**

Ellis Spaghetti & Meat Balls

15 1/2-oz. Can 35¢

For More Great Discounts Check One Of These Newspapers:

- * Salt Lake Tribune
- * Deseret News
- * Ogden Standard Examiner
- * Provo Daily Herald
- * Logan Herald Journal
- * Pocatello Idaho State Journal
- * Idaho Falls State Register
- * Twin Falls Times News
- * Boise Statesman
- * Elko Daily Free Press

This Advertisement Effective Thru Next Sunday, May 30th, 1971
COPYRIGHT 1969 SAFeway STORES INCORPORATED

SAFeway LOW DISCOUNT PRICE

Frozen Dessert
Party Pride Ice Milk All Flavors — 2-Gallon Carton

1.99

SAFeway LOW DISCOUNT PRICE

Pickle Relish
Zippy Hot Dog, Hamburger or Sweet Relish

13-oz. Jar 29¢

SAFeway LOW DISCOUNT PRICE

Angel Food Cakes
Mrs. Wright's Ring Cake

8-oz. Cake 39¢

SAFeway LOW DISCOUNT PRICE

Hi-C Fruit Drinks
Nine Popular Flavors

46-oz. Can 32¢

SAFeway LOW DISCOUNT PRICE

Fruit Juice Drinks
Lucerne — 8 Delicious Flavors

Half-Gallon 25¢