

Connecticut Daily Campus

Serving Storrs Since 1896

VOL. LXX NO. 104

STORRS, CONNECTICUT

Monday, March 26, 1973

A "Freedom Tree" ceremony was held Sunday to honor returning POW Lt. Col. Kenneth North, a UConn graduate shot down over Vietnam in 1966. Bowing their heads in a dedication prayer are Acting President Edward V. Gant, North, Mrs. North, Representative Robert Steele, Col. Thomas Phillips of UConn AFROTC and Col. George Fusco, military aide to Gov. Meskill. Story on page 3 (photo by Dennis Capuano).

Trustees permit food costs query

by Mark Franklin

The University Board of Trustees authorized UConn's administration to look into ways of reducing food service costs at their meeting Friday morning.

Trustee Robert Taylor, in a Finance Committee report cited UConn Vice President for Financial Affairs John Evans' estimates on food costs in defending the Board's decision to contract the food service to the Saga Corporation.

Evans said the University couldn't afford to operate the food service because of high salaries and pension benefits for state employees. Evans

Trustees state they back shift to NCAA rules

by Dave Solomon

University of Connecticut athletics may undergo a drastic change in the near future if the UConn Board of Trustees' proposal made at Friday's meeting to switch from Yankee Conference rules to National Collegiate Athletic Association (NCAA) is accepted by the Yankee Conference.

One of the major differences between the Yankee Conference and the NCAA falls under the category of scholarships. Although part of the NCAA, Yankee Conference rules allow approximately 20 football scholarships each year under the new guidelines set forth in a meeting in January. Also a total of 75 additional financial awards will be allowed on a need basis only.

Friday night, UConn Athletic Director John L. Toner spoke before the Board of Trustees in order to strengthen UConn's athletic program. Saturday, the Trustees decided to "give Acting President Edward V. Gant instructions to take up at the next Yankee Conference meeting which includes the transfer to NCAA rules, claimed Carl W. Nielson, a member of the Board of Trustees.

Gant was unavailable for comment. Basketball scholarships under NCAA rules would be limited to six initial awards per year with a maximum number of 12 additional awards per year.

"We felt it more appropriate to accept the NCAA rules," said Walter B. Kozloski, a Board member.

estimated the cost of food would rise from the present \$3.96 per student per day cost to seven dollars per student per day in the 1979-80 academic year.

Taylor's report sparked what Gant called a "testy" exchange among the trustees.

Trustee Joseph McCormick said he found it "difficult to believe that this great university...can't find the resources within itself to efficiently operate its own dining halls." McCormick said he was "dissatisfied" that the Board hadn't solicited a report from the administration on how to improve food services.

Gant said he would authorize a study if the Board asked him to.

The Board requested the administration to undertake the study. Gant said it would be undertaken "with a notion of trying to find some way to avoid an increase that was predicted in the cost."

Taylor reiterated that he believed "the wisdom of the contract negotiated with Saga cannot be repudiated." Taylor said his "primary concern" was to lower costs to students.

Taylor's remarks on lowering costs sparked an exchange between him and Trustee Carl Nielson on tuition. Nielson said he would "remember" Taylor's concern with lowering costs if the issue of tuition costs came up again. Taylor replied that he was interested in "lowering the overall costs" while Nielson was "talking about transferring the costs from the students to the state's taxpayers."

The Board of Trustees received and discussed a list of nominations from the Presidential Search Advisory Committee during its executive sessions last Friday and Saturday, according to Gordon W. Tasker, Chairman of the Board.

The Board also made decisions on promotion and tenure in the executive sessions, including the Marcia Lieberman case, but Tasker said the results of the decisions won't be released until Wednesday. Lieberman, an assistant professor of English, was not recommended for tenure by William Moynihan, head of the English Department, and Robert W. Lougee, dean of the College of Liberal Arts and Sciences.

Lieberman has said the recommendation for denial was based on her feminist views. Her case has been one of the causes of recent demonstrations by feminists, including

the Feb. 20 occupation of Guley Hall.

Acting President Edward V. Gant told the Board of Trustees that freshman applications to the University of Connecticut have declined by almost 2,000. As of March 8, 16,386 students had applied compared to 18,376 applications of a year ago, he said.

Continued on page 3

Top Campus editors chosen for next year

Alan K. Reisner, 19, a fourth semester liberal arts student from Greenwich, has been selected as the new Editor-in-Chief of the *Connecticut Daily Campus*. Reisner will officially assume responsibilities on April 8 and continue through the 1973-74 academic year.

Reisner, who served as managing editor of the student daily this past academic year, promised to strive "to maintain the standards which has made the *Daily Campus* an All-American College daily."

The *Daily Campus* was recently awarded the highest award given by the Associated Collegiate Press, a national college newspaper critic at the University of Minnesota.

"I intend to prepare the *Daily Campus* for eventual financial independence from the University," Reisner said. "I also intend to expand coverage of campus events with comprehensive daily reporting and investigative reporting."

The *Daily Campus* Editorial Advisory Board, composed of Russell D'Oench, editor of the *Middletown Press*; Bob Eddy, publisher of the *Hartford Courant*; Edwin Tucker, business law professor and attorney; Evan Hill, journalism professor; Lincoln Millstein, present editor-in-chief; Don Waggaman, present *Daily Campus* business manager and Reisner, made the selection. Reisner was not permitted to deliberate over his applications for editor-in-chief. Eddy was absent due to illness.

The board also selected Jeffrey J. Sherman, 20, a sixth semester business student from Storrs, as business manager; and John Pallatto, 20, a sixth semester English major from North Haven, as managing editor. Both

State poll shows Babbidge would win top spot

Gov. Thomas J. Meskill could be beaten by former UConn President Homer D. Babbidge, Jr. and Rep. Ella T. Grasso (D-6th District) and Gloria Schaffer, secretary of the state, if the gubernatorial election were held this month, according to a *Hartford Times* poll. He would beat Attorney General Robert F. Killian by a small margin, according to the poll.

Meskill received 32 percent of the Connecticut residents' vote against both Babbidge and Grasso. Babbidge got 40 percent against Meskill with 28 percent undecided and Grasso got 47 percent with 13 percent undecided, the poll said.

Babbidge beat Meskill among both liberal and middle-of-the-road voters. He ran best among liberal voters by pulling 61 percent to 16 percent for Meskill with 23 percent undecided. Meskill beat Babbidge among conservative voters, 44 to 30 percent with 26 percent undecided.

Babbidge, however, beat Meskill in both metropolitan Hartford and the rest of the state, although he was much stronger in the Hartford area, beating Meskill by a two-to-one margin.

He also beat the governor among Democrats and Independents, but not among Republicans.

Alan K. Reisner

Sherman and Pallatto worked on the newspaper for a year.

The board created a new position by recommending the appointment of Mark Fisher, 19, a fourth semester liberal arts student from East Hartland, as associate editor with special duties responsible to the Editor-in-Chief.

A general election of other editorial positions will be held on Sunday, April 1.

Lincoln Millstein, 23, editor-in-chief of the 1972-73 *Connecticut Daily Campus*, has accepted a reporting position with the *Hartford Times*. He begins immediately.

Millstein, an eighth-semester political science major from Seattle, Wash., will be the Mansfield - UConn - Coventry - Willington correspondent for the *Times*.

Connecticut Daily Campus

Editor-in-Chief
Lincoln Millstein

Managing Editor
Alan K. Reisner

Business Manager
Donald E. Waggaman

Preserve academic freedom

The University Senate will meet today to discuss academic freedom. A resolution set before it by John Greene, professor of history, proposes a three-fold method to ensure that freedom at the University of Connecticut.

The resolution states that the Senate deplores "racial and ethnic discrimination and derogation." Second it asks that the office of the Ombudsman for race relations be adequately staffed and well publicized to insure prompt investigation of complaints.

The third part "reaffirms in the strongest terms its commitment to the principles of academic freedom." It calls upon the Board of Trustees, the University administration, the several faculties, and the students to protect the members of the university faculty in the exercise of their right to conduct research..., to publish their findings and their recommendations for social policy, to present their subjects freely in their classes, and to arrange lectures, seminars, and colloquia devoted to this end. And it calls for freedom for such activities "without interference, abuse, or prior restraint from other persons or groups of persons within or outside of the University."

The principles of academic freedom has responsibilities ascribed to it. The University laws and by-laws state that a faculty member "at all times" must be accurate, should exercise appropriate restraint, and should show respect for the opinions of others.

Another way to safeguard that freedom should not be overlooked. A founder of the American Association of University Professors, Arthur O. Lovejoy, has said academic freedom should be preserved for a faculty member unless "his methods are found by qualified bodies of his own profession to be clearly incompetent or contrary to professional ethics."

Recently a scientific colloquium on genetics scheduled to take place here was cancelled after threats of disruption persisted. The protesters did not realize an open forum was intended yet the academic community was made to suffer because intimidation of academic freedom triumphed.

We cannot afford to be lax in the maintenance of academic freedom, responsibly adhered to, unless we are prepared to accept a University where the faculty is fearful of any controversial experimentation.

We urge the University Senate to accept necessary resolutions to preserve the principles of academic freedom at the University. At the same time, we urge it to assure the responsibility of seeing that such freedom not be abused by those who use it for vile and archaic doctrines.

The meaning of

Academic freedom

by Will Herberg

I begin with the well-known definition of academic freedom given by Arthur O. Lovejoy, the celebrated philosopher and founder of the American Association of University Professors.

"Academic freedom is the freedom of a teacher or researcher in higher institutions of learning to investigate and discuss the problems of his science and to express his conclusions, whether through publication or the instruction of students, without interference from political or ecclesiastical authority, or from the administrative officials of the institution in which he is employed, unless his methods are found by qualified bodies of his own profession to be clearly incompetent or contrary to professional ethics."

This is the classical *Lehrfreiheit* of the Continental academicians.

Now, the "right" to academic freedom—what kind of right is it? It is obviously not a right in positive divine law, *de jure divino*. Nor is it a right in the natural law. It is not, emphatically not, a constitutional right under the federal or state constitutions of this country. It is an acquired right, granted by society, by public opinion and by the public authorities, because it has been found by experience to be of such benefit for the advancement of knowledge as

to merit protection. It would be interesting to examine how this right came to be acquired by the academic profession and to be guaranteed by society, but this has already been done by competent scholars, and there is no necessity for repetition. It has its roots in the eighteenth century, when it became obvious to many that outside interference with academic work, above all in the rapidly expanding natural sciences, would inevitably prove prejudicial not only to the academic studies themselves, but to the public interest as well. At first, religion and theology were exempted from this concern, but with the growth of the secularistic spirit of the Enlightenment and as the control of the Church loosened, they too—within certain limits, of course—fell within the scope of the privileges defined by academic freedom.

So completely has academic freedom come to be accepted as in the best interests of society that the idea has developed in some quarters, even in some judicial quarters, that it is really a natural or human right. More to the point in this country, it is sometimes conceived as a basic constitutional right guaranteed and protected under the First Amendment. But, of course, this is not the case. Whereas a man's right to speak out on this or that may be guaranteed and protected, he can have no

imaginable human or constitutional right to remain a member of a university faculty. Clearly, the right to academic freedom is an acquired one, yet an acquired right of such value to society that in the minds of many it has verged upon the constitutional.

Let us be clear as to what this right means and what it protects. Based on the Lovejoy definition, it involves the right of a properly qualified scholar (qualified by his peers in the profession) to pursue his investigations and to publish his findings without interference from any outside source whatsoever. The right extends only to the written and spoken word in his field of competence, delivered in the lecture hall, in professional or semi-professional meetings, in journals and books. It does not extend to utterances outside his established professional competence. A professor of meteorology, say, cannot continue lecturing to his class on sexual ethics and expect immunity from penalty on the grounds of academic freedom. Nor does the right extend to talk of whatever kind before a non-academic audience. An academician, as citizen, is of course protected by the First Amendment, as is any other citizen. Only when acting as an academician is he protected by the special right to academic freedom.

Mr. Herberg is a graduate professor of philosophy and culture, Drew University.

LETTERS TO THE EDITOR

Boycott meat

To the Editor:

The least publicized crisis on this campus is the unbelievable prices this country has to pay for meat. In the past month, the price for certain meat products has practically doubled and no one on this campus seems to know or care.

Crandall D has decided to join the nationwide boycott of meat during the first week in April to show the meat producers we will not stand for the exorbitant costs to eat decently. The boycott is not very difficult to follow; there are many other good things to eat.

If the other dorms on campus would open their eyes to this crisis and join us in our efforts, we may be able to show the producers they can not get away with this robbery. The meat eating public is the only thing that will stop this outrage.

Catherine Lindemann
202 Crandall D

The status quo

To the Editor:

During the last two days the *Daily Campus* has printed the quotation ascribed to Dean Manning "Anytime students are in a position where they might get into difficulty, we have to counsel them."

He actually believes the students are children that should be guided so they won't do anything irrational or misbehave.

If the University fails to live up to its ideals, and not just rhetorically, in substantial changes in its hiring practices,

and in women's facilities it is the University that needs "counsel."

The students are the only segment of the academic population without a vested interest to protect in the status quo. If the University would only take heed it might see its blindness.

Michael Ludder

To the Editor:

As the University of Connecticut Senate continues its debate on the issue of racism, the Northeastern Connecticut Civil Liberties Union wishes to reaffirm its strong advocacy of academic freedom as well as its equally strong opposition to racism of any kind. The two are not mutually exclusive; those that claim or imply that they are do a disservice to rational discussion and consideration of the issue unbefitting a university.

We urge the Senate to take all action necessary to protect the hard won right of academic freedom in teaching, research, publication, and general discussion at the University, which has not come cheaply. Racism must be vigorously discouraged, but so must witch hunts and heresy trials.

Respectfully,
Sondia A. Stave
The Executive Board
Northeastern Connecticut
Civil Liberties Union

Shot down

To the Editor:

The problem of meeting people of the opposite sex at UConn perhaps has no solution. It seems more outstanding here, because there are so many gathered together, yet still many lonely people.

We all admit we want to meet people of the opposite sex, so what's stopping us? Invisible but real walls between us, because we are afraid of getting hurt, and would often rather not take the chance.

Artificial contrivances, like dances, are planned to facilitate personal meetings, but do they really succeed? If not dances, then what? Coed dorms? They, too, will prove disappointing.

Often, involuntary meetings are pleasant surprises, like the girl you met who is in your 9:00 class, or the one who happened to sit near you at lunch. Wouldn't it be nice if we could have the undivided attention of a person we'd like to meet for even 5 minutes?

Why not set up an office which would coordinate such "shot-downless" encounters? Sounds wild, but wouldn't it benefit us all—male and female? It's better than the impersonal: "Would you like to dance?"—No, thanks, routine we've all been through.

It's an idea that could work, so think about it before condemning it.

Mike Kustek

North Vietnam to release 107 POWs on Tuesday

SAIGON (UPI) — North Vietnam released a list of 107 American prisoners of war Sunday and proposed to release them on Tuesday and Wednesday in Hanoi, but only if the United States withdraws all its troops from South Vietnam by Wednesday. The list did not include nine Americans held in Laos.

President Nixon said in Key Biscayne, Fla., Sunday that the U.S. troop withdrawal would not be completed until all American POWs, including the nine held in Laos, have been freed. He rejected the North Vietnamese offer to release 107 prisoners on Tuesday and Wednesday as inadequate because it did not include the prisoners held in Laos.

The North Vietnamese Sunday also joined the Viet Cong in formally demanding the 159 Marines assigned to guard duty at the U.S. embassy in Saigon be included in the U.S. troop withdrawal. The United States again rejected this demand.

Nixon's statement was released after midnight Saigon time and after an exchange of letters between the United States and the Communists. It appeared to freeze the deadlock which already has delayed

release of the American POWs by at least two days.

The Viet Cong earlier released a list of 32 POWs it said would be released Monday at Hanoi. The status of this release was unclear.

The North Vietnamese and Viet Cong now hold an acknowledged 139 POWs and the pro-Communist Pathet Lao in Laos hold none Americans and one Canadian.

The 139 held by the Vietnamese Communists originally were set to be freed Saturday and Sunday before the United States demanded last week that the North Vietnamese hand over the details on the release of the nine POWs held by the Pathet Lao in Laos and the Communists in return demanded that the Marine guards be withdrawn with the rest of the U.S. troops in South Vietnam.

There are still 6,300 U.S. troops in South Vietnam. The United States Saturday presented the Communists with a schedule for their withdrawal, but it did not include the 159 Marines, 50 military men attached to the Defense Attache Office (DAO) at the U.S. Embassy or 825 troops assigned to the four-party Joint Military Commission (JMC).

Applications decrease

Continued from page 1

Gant said the reduction was due to the abolition of the draft, as well as a national trend of high school seniors to apply to fewer colleges and universities.

He said male applications had dropped by 766 students, down 10 percent from last year, and female applications were down by 11.6 percent with a drop of 810 applications.

The largest decrease in applications came from out-of-state students with a 1,164 decrease, down by 16 percent from the previous year.

Although these figures were for March 8, and the application deadline was March 15, Gant said "the percentages would probably hold true" for the final application figures.

The acting president said admissions were down at all branches except the Hartford

branch. Waterbury's admissions are down to 328 from 392 for the previous year; Stamford has admitted 205 students compared to 264 the previous year; Torrington has admitted 87 students, down from 119; and the Avery Point branch has dropped from 237 admissions to 153.

The Hartford branch's admissions were up about 20. The branch admitted 488 students compared to 446 admissions a year ago.

In other action, the Board authorized a power increase for WHUS Radio from 1,250 to 3,000 watts.

Trustees discussed such Master Plan issues as UConn's transfer policy for community college students, improvement in adult education, the "disproportionate number" of minorities on the staff here, the need for money for more programs and plans.

Tree dedicated to POWs

Connecticut graduate is honored in ceremony

by Dean Redfern

A recently-returned prisoner of war, Lt. Col. Kenneth North, USAF, was honored at UConn yesterday at a "freedom tree" dedication for American POW's and MIA's of the Vietnam War.

North, a POW for almost seven years in North Vietnam, and a 1953 graduate of the University of Connecticut, was introduced to some 125 people in the Student Union Ballroom by Mansfield's state representative, Audrey Beck.

Also attending the ceremony were Acting UConn President Edward V. Gant, John J. Manning Jr., associate dean for student affairs, and U.S. Representative Robert H. Steele (R-2).

The tree was also dedicated to Capt. Erwin Lerner, USAF, a 1963 UConn graduate who has been missing in action since he

was shot down over North Vietnam on Dec. 20, 1972.

Beck said the freedom tree is dedicated to "life, hope and the fulfillment of freedom." Too many people take freedom too lightly and for granted, she said.

Steele said, "Although our involvement in Vietnam is coming to an end, the war will not be truly over until all our American POW's and MIA's are returned to their families."

On August 1, 1966 North was shot down over North Vietnam. He was listed as a MIA until 1969 when it was learned that he was a prisoner of war, according to Steele.

John Franchi, executive director of Voices in Vital America (VIVA), said VIVA is concerned with immediately accounting for all 1325 MIA's. "We don't want to bargain 20 years from now for the missing in action," he said.

David Ross, a member of the POW/MIA CRISIS organization here, said the ceremony was held this week to coincide with this Wednesday's deadline for American prisoner return.

The ceremony proceeded to the site of the tree planting, at the steps of the Commons Building in the Student Union quadrangle, where Laurie Dahlberg, president of the POW/MIA CRISIS, presented a metal plaque to the University of Connecticut.

The inscription reads: "The freedom tree, with the vision of universal freedom for all mankind. This tree is dedicated to Capt. Irwin Lerner and all prisoners of war and men missing in action."

Gant welcomed North back to UConn and accepted the freedom tree on behalf of the University of Connecticut. Gant said the tree represents "a spirit of commitment and hope and faith."

About 10 demonstrators were at the tree planting site with an eight by twelve foot poster that read, "Amnesty for war resisters."

North said at the reception following the ceremony he did not see the sign and had no comment on amnesty for draft resisters.

Beck said she had not studied the possibilities of amnesty and has no position on the issue.

North is a resident of Rockville, Ct. and Lerner's family resides in Stratford, Ct.

The freedom tree dedication was sponsored by the POW/MIA organization of UConn.

Poetry by Hughes, Wright recited by Black actress

by Steve Wortman

When black actress Joanna Featherstone recited her program of black poetry in Von der Mehden auditorium Thursday night, the audience participated in enthusiastic singing and clapping.

Speaking of the poetry she recited, which ranged from the works of an 18th century American slave to contemporary poets Nikki Giovanni to LeRoi Jones, Featherstone said "it's not so important to know what it means; sometimes it's good just to know how it feels."

Featherstone, has acted in plays including "The Great White Hope" and "The Crucible". Her performance was sponsored by the Board of Governors' Black Experience Committee.

Barefoot and in a long blue dress, Featherstone acted out the agony of a black who is tarred, feathered and burned, in a poem written by Richard Wright.

"There was a time when you could drive through the country and see a strange fruit hanging from a tree — the body of a dead black person," Featherstone said before reciting Wright's poem.

Featherstone also acted out a light-hearted poem by Paul Lawrence Dunbar about a woman with a lazy son. The poem was in black dialect, and a man from the audience helped in the performance.

Poems by Langston Hughes that Featherstone read included his one-line "Suicide Note" and "Necessity" which contained the line — "All I have to do is eat, sleep, stay black, and die."

Announcement

CCC Clown Contest sponsored by BOG will be held Tuesday, March 27, at 3 p.m. in the Student Union Lobby. Each dorm or student organization may enter one or a team of clowns. To register or for more information, call 429-0104. Two awards will be presented at the Midway: one for the best clown contest, the other for the clown who raises the most money.

PREGNANT

AND NEED HELP?

ALL CHOICES OFFERED

THE FINEST MEDICAL CARE
AT THE LOWEST PRICES
ABORTION INFORMATION

& COUNSELING SERVICES

215-885-1646 24 hrs.

Connecticut Daily Campus

and WHUS Radio

Interview

Assistant Provost Gail Shea 91.7 FM

"The Beldon Series"

Live from Beldon Hall Lounge

Wednesday at 6:30

ARE YOU WANTED BY THE BOG?

FIND OUT

Pick up an application

Commons 319 or Control Desk

food for thought
natural food truck

coming wednesday outside hawley armory
come say hello
love ya!

Waterbury reporter dies

Ruth D. Parsons, 50, education writer for the *Waterbury American*, died suddenly Friday morning at the Merlin Bishop Center of Continuing Education here while covering the University of Connecticut Board of Trustees meeting for the *American*.

She was found after being stricken by an apparent heart attack near the elevator by Donald W. Friedman, UConn's director of public information shortly before the start of the meeting. Friedman said he immediately summoned the UConn Fire Department.

J. Greg Robertson, a reporter for the *Hartford Courant*, applied artificial respiration until the Fire Department's emergency crew arrived and attempted to revive Parsons by the resuscitation. Dr. Joseph D. McLaughlin, a University Health Services physician, pronounced her dead. McLaughlin and the firemen were assisted by UConn Vice President Dr. John W. Patterson, executive director of the University Health Center.

Parsons was removed to the Windham Community Memorial Hospital in Willimantic. Dr. William Ellzey, medical

examiner, said she had succumbed to an apparent cardiac arrest.

Ellzey said he understood Parsons had had a history of heart trouble.

Acting President Edward V. Gant said he was "very sorry to learn of the passing of Mrs. Parsons who had, for a number of years, attended the Board meetings in her capacity as a reporter for the *Waterbury American*. We will miss her very much."

Parsons, who was the *American's* education reporter since 1967, wrote for the paper for about 20 years.

Parsons is survived by her husband, Howard Parsons; her parents, John P. and Gladys Dwyer; two children, Mrs. David O. Bailey and Beth Parsons; two brothers, Edward Dwyer and John Dwyer; and three grandchildren.

Babbidge's turtle repeats victory lap in tournament

Former UConn President Dr. Homer D. Babbidge, Jr.'s defending champion turtle

"Search Committee" crawled ahead of Dean John J. Manning's "Dean's Progress" and Acting President Edward V. Gant's "Master Planner" to win the class AA New England Invitational Turtle Tournament last Saturday.

Class AA was restricted to faculty and administration turtles. The tournament was sponsored by the Campus Community Carnival.

In Class A, up to three inches, the winner was "Planned Obsolescence" sponsored by Walden Apartment 45. In second place was the defending champion "Lucky Pierre" sponsored by APO.

Class B turtles were from three to six inch in shell length. "Henry", sponsored by Lois Willoughby took first place, and

"Molene" sponsored by the Concord House Moles came in second.

Class C turtles were unlimited in size. The Natchaug Council Boy Scouts' turtle "Little Rolly" took the class. No second place was awarded in class C since none of the other turtles ever moved from the starting line.

A total of 55 turtles competed in the tournament.

The next events on the CCC calendar are:

March 26-27 Name the Clown
March 27-3 p.m. BOG Clown Contest-SU Lobby
March 27-8 p.m. BOG Clown Dance

March 28-7 p.m. CCC Auction-ROTC

March 30-8 p.m.-Coffeehouse-Commons 217C, Hollister A

March 31-Connecticut Daily Scampus

March 31-April 3-WHUS Marathon

'Greatest living pianist' performing here tonight

by Lora Livengood

Vladimir Ashkenazy, hailed as "the greatest living pianist of his generation," will be performing in Jorgensen Auditorium tonight. The program begins at 8:15 p.m.

Born in Gorky, Russia in 1937, Ashkenazy is now an Icelandic citizen and presently lives in Reykjavik with his wife and their three children.

Ashkenazy has won several awards in European competition. At the age of seventeen, he won the second prize at the Fifth International Chopin Competition in Warsaw.

He entered the Moscow State Conservatory and studied with Lev Oborin after having spent ten years under the tutelage of Anaida Sumbatian at the Central Music School in Moscow.

Ashkenazy's first

international First Prize came in 1956 at the Queen Elizabeth Competition in Brussels. He was chosen unanimously over 59 other contestants by a very distinguished jury which included Artur Schnabel, Emil Gilels and Robert Casadesu.

In 1962, Ashkenazy became joint First Prize winner at the Second Tchaikovsky Competition, which he entered at the request of Soviet authorities.

Ashkenazy has toured North America many times with wide acclaim, most of his concerts being sold out well in advance of his appearance.

Tonight's program will include works by Beethoven and Chopin. It should be an interesting evening with the promise of some very beautiful music being played on the Jorgensen stage.

Barbara Manor Apts.

Cedar Swamp Rd. W. Willington
3 miles from UConn.

2 Bedroom Townhouse Apts.
Fully carpeted & colored appliances. Basketball, tennis,
outdoor cooking facilities, wooded setting.

Shuttle Service.

ALL FOR \$165.00 PER MONTH

Singles Welcome

For information call: 429-3525

24 hr. Tennis Stringing

429-6481

ALPINE HAUS

of
Storrs
Rt. 195

Your campus backpacking shop.

Going camping? Let us help!

TENTS

From \$26.95 to \$200.00

Alpine Designs

Gerry

Eureka

PACKS

ALL SIZES

Alp Gerry Kelty

AlpenLite

From \$13.50 to \$70.00

BOOT SHIPMENT

just arrived.

Girls Hiking Boots
red, blue, brown

\$25.00

ALLAGASH CANOES

made by
Huron Indians
wood & canvas

SLEEPING BAGS

Down and
Dacron 88

DOWN BAG SPECIAL
ZIP TOGETHER

1 for \$47.50
2 for \$90.00 his & hers

COOK SETS

\$5.95

Primus Equipment
STOVES
HEATERS

25percent off

1972 films in review

Critic makes his choices known

The following is the first part of a selection of the ten best films of 1972.

by Tom Taylor

It is time for me to broadcast my choices for the ten best and ten worst films of that year.

1972 was the year of the gangster film, or at least the year it was rejuvenated and repopularized. *The Godfather* started it all, and based on its quality, it should have ended it all — at least until 1973 arrived. Yet there were many that capitalized on the success of *The Godfather*. The disastrous *Valachi Papers*, Rene Clement's *And Hope to Die*, and two black films, *Across 110th Street* and *Melinda* were among the notable offenders.

Spy tales did not fare so well. An average action yarn titled *Puppet on a Chain* the only one of that genre worth viewing. Comedy came in the

form of two Woody Allen classics, *Play It Again, Sam* and *Everything You Always Wanted to Know About Sex* But Were Afraid to Ask*. Along with these were Neil Simon's screenplay of the Bruce Jay Friedman story, *The Heartbreak Kid*, *What's Up, Doc* (a screwball comedy), *Pete 'n' Tillie*, and if you like Warhol, there were two, *Women in Revolt* and *Heat*.

A blacker comedy was evident in Peter Barnes' *The Ruling Class*, Vonnegut's *Slaughterhouse Five* and Bunuel's *Discreet Charm of the Bourgeoisie*. Downey's *Greaser's Palace* goes in a class of its own zany comedy. Fritz the Cat had its moments as did *Fuzz*, a type of *M*A*S*H**, via a police station, done several times worse.

Great directors also re-entered the scene in '72. Alfred Hitchcock, after the boring *Marnie*, the unsatisfying *Torn Curtain* and the total fiasco of

Topaz, once again proved himself last year with the excellent murder drama *Frenzy*. Luis Bunuel brightened once again after a two-year absence with *The Discreet Charm of the Bourgeoisie*. Bergman, after his somewhat strained *The Touch*, released his *Cries and Whispers* in 1972. And, on a lesser scale, Frank Perry followed his idiotic *Doc* and his mad *Diary of a Mad Housewife* with the excellent, instant-depressor *Play it as it Lays*.

As far as the other extreme goes with directors, Arthur Hiller (*Love Story*, *The Hospital* and *Plaza Suite*) remained a bad one with *Man of La Mancha*. Which brings us to musicals, *Cabaret* undoubtedly being the best of the year.

Burt Reynolds, Racquel Welch, Charles Bronson, Richard Burton and Stacy Keach were certainly the most industrious performers of the

year. Burton, Keach, and Reynolds starred in three features each; Miss Welch and Bronson in four. Michael Winner was the busiest director with three features, *The Mechanic*, *Chato's Land* and *The Nightcomers*.

Black moviemakers also entered the scene heavily in '72, with *Superfly* being the best of the lot and the third-highest grossing film of the year — behind *The Godfather* and *Cabaret*.

Here are my picks for the ten best pictures for 1972.

1. **CRIES AND WHISPERS** — Ingmar Bergman literally dissects the minds of four women in this powerful and touching account which brings three sisters and their maid into a tortuous stay at the house of a dying sister. Written also by Bergman, we see his amazing depictions of the female psyche. His timely red fades show the torment each woman feels. His portrayal shows the hopefulness of ages past in their relationships, matured now into only a death sentinel, a sororal obligation.

Harriet Andersson opens the film arousing from a sleep; it is a tremendous scene to watch. Liv Ullmann, Ingrid Thulin and Kari Sylwan complete the highly professional quartet. This film is a New World Release.

2. **DELIVERANCE** — Take a trip down the Cahulawassee River with director John Boorman. He follows the weekend adventures of four businessmen whose adventures turn out to be more than they would have ever bargained for. The setting is Georgia and its inhabitants turn the journey into a nightmare for the four — who were not expecting rape, murder and, above all, fear of their fellow man.

Jon Voight combines intelligence and insight in his portrayal of Ed Gentry. He slowly but expertly lets his character grow, bringing the role through several definite stages. Burt Reynolds, Ronny Cox and Ned Beatty round out

an excellent cast. The film was scripted by James Dickey, based on his novel. And for music lovers, there's "Dueling Banjos." A Warner Brothers release.

3. **THE EMIGRANTS** — The emigrants are coming from Sweden and the time is the mid 1800's. This classic feature details their lives and the hardships encountered in their homeland before their emigration, their sicknesses and fears aboard a poorly provisioned ship, and the experiences they share for the first time as they reach "the new land."

Jan Troell directs slowly and with a gentle hand. *The Emigrants* is a meticulous account of hardship, sickness and fear; it stars Liv Ullmann and Max Von Sydow as the suffering parents of a family of seven. The film ends joyously as Von Sydow finds a new home, but the joy is one based on a hope which will still entail much hardship and suffering. A Warner Brothers release.

4. **THE RULING CLASS** — Peter Barnes' sharply satirical play directed by Peter Medak concerns those in power in Britain. Directed with the utmost precision, the story brings you into the fantasy world of the fourteenth Earl of Gurney, or, as he would have it, Jesus Christ. Surrounding his fantasies are the realistic attempts by his family to retain the Gurney power, however corrupt and demoralizing their methods may be.

No one comes out on top but the fourteenth Earl of Gurney, whose new personality is as frighteningly corrupt as the perverse attempts of ten such families. Music blends well with Medak's astute directorial style, and the cast, headed by Peter O'Toole in what is without question his most staggering performance and the best of the year, performs to perfection. Alastair Sim, Coral Browne, Arthur Lowe, Carolyn Seymour, James Villiers and Michael Bryant complete the cast. An Avco Embassy release.

To be continued

IF YOU HAVE AN UNUSUAL TALENT, YOU HAVE WHAT IT TAKES TO BE A BUDWEISER® WORLD CHAMPION!

EARN THIS TERRIFIC PATCH, 7"X6", COLORFUL, WASHABLE, WITH SPACE FOR WRITING IN YOUR SPECIALTY.

Breathe easy, Earthlings. Budweiser is doing something about the current shortage of world champions in the world.

Budweiser is sanctioning five foolish events in which world-record setters can win prestige plus a handsome patch.

In addition to the thrilling BUD® CAN TOTE, there are four others. Get details at your favorite beer store where you see the gaudy "Budweiser World Championship" display!

Do one, beat the record, tell us about it on a postcard and get your marker pen ready for inscribing your particular specialty beneath where it says "World Champion."

TO GET YOUR BUDWEISER WORLD CHAMPION PATCH (EVEN IF YOU DON'T SET A RECORD), JUST WRITE YOUR NAME, ADDRESS AND WHAT YOU DID ON A POSTCARD.

This fine young man is doing the BUDWEISER CAN TOTE. So should you. Just tote a record number of empty Bud cans, balanced atop one another, without mishap, for a distance of 25 feet and earn a dandy Budweiser World Champion patch. Record to beat is 4. (You laugh?)

(Maybe you've detected that this is not an official, rigid-rules "contest." But it is a lot of fun, even if you can't break the records. You can, though, can't you?)

SEND IT TO

WED. MARCH 28 SUB 8+10P.M.

Hell holds no surprises for them...

VANESSA REDGRAVE

OLIVER REED

• KEN RUSSELL'S film of

THE DEVILS

A Film Society Presentation \$1. with membership card

Commuters Union stalled

by Sharon Fields

A meeting of the Commuters Union, an organization designed to serve the needs of UConn's non-resident students, was held at the Student Union to draw up a constitution.

Even though a constitution was approved by the members, the Union is still not a recognized student activity, according to Douglas V. Ellis, acting chairman of the Commuter's Union. The Student Activities Committee refuses to act on the Union's constitution until the Federation of Students and Service Organizations constitution (FSSO) is approved by the Board of Trustees.

If FSSO is approved the Commuters Union will automatically become a

subsidiary group of FSSO and be funded by them, Ellis said.

The Associate Student Government made the group into a Commuters Problem Committee so it could give them money to get started, he said.

According to Ellis the Commuters Union provides services for commuters, including where to get

administrative and social information on campus, car pools, and information on rent strikes and tenant rights.

To accomplish this the Union plans to distribute a newsletter at the table in the Student Union and eventually create a mailing list to distribute the newsletter, he said.

Annual livestock show to be held next weekend

The forty-third annual Little International Livestock and Horse Show will take place Friday and Saturday, March 30 and 31, in the Radcliffe Hicks Arena. Sponsored by the UConn Block and Bridle Club, the purpose of the show is to

acquaint the public with UConn's College of Agriculture.

The show will start 6:30 p.m. on Friday and 9 a.m. on Saturday and the public is invited to attend such events as the Bucking Barrel, the Pig Scramble, and the Coed Cow Milking Contest. There also will be a game of musical tires on horseback, a pony hitch demonstration, a team roping demonstration, and a polo game between Alpha Gamma Rho, the agriculture fraternity and Radcliffe Hicks School of Agriculture.

Admission is free and refreshments and programs will be available on the grounds.

World news briefs

Communist POWs refuse repatriation to homeland

BIEN HOA, South Vietnam (UPI) - A group of 210 Communist prisoners of war, waving pro-government banners and chanting they would rather die than return home, defected Sunday a few hours before they were to be repatriated.

Buses resume service after lengthy strike

HARTFORD (UPI) - The Connecticut Co.'s 350 buses, idle for more than four months, were to roll again Monday in three major metropolitan areas of the state.

The company was to resume service in Hartford, New Haven, and Stamford, 122 days

after the strike by the 550-member Amalgamated Transit Union began.

Court order permits Indians to receive needed supplies

WOUNDED KNEE, S.D. (UPI) - Indian militants occupying this historic community won a federal court order Sunday to permit the shipment of food, fuel and medical supplies into the besieged village.

Announcement of the restraining order came shortly after American Indian Movement AIM leader Russell Means said a "major" and "positive" development in the 26-day armed occupation of Wounded Knee would be announced Monday by AIM.

Activities

Little International Livestock and Horse Show, March 30, 31, Radcliffe Hicks Arena. Begins at 6:30 p.m. on Friday and 9:00 a.m. on Saturday.

French Poetry Recitation! Judging of original and non-original poetry. - prizes, refreshments. Wed., April 11, Humanities 221, 3:30 p.m. More info. call 429-7744.

WIZARDS GUILD now forming - if interested, contact Allen 429-6441 Rm. 236 Buckley S. or Sue 429-2590 Rm. 410 Alsop B.

OUTDOORS CLUB: Bicycle touring and camping in Nova Scotia and surrounding area June 27-July 25. For info contact Les at 429-4218.

Shalom presents a coffeehouse featuring "Tranquillity" and Jon Melzer Thurs., March 29, 1973 at 8PM in SUB.

Sociology Colloquium, Fri., March 30, 4:00 p.m. in Manchester Lounge. Robert Friedrichs of Williams College - "Second Thoughts on a Sociology of Sociology."

Commuters' Union Meeting: March 27, Tues. 2-3:30 p.m. in S.U. 301. All Commuters welcome!

Dance - New Haven Women's Liberation Rock Band! Fri., March 30, 9 p.m., S.U.B. All welcome. Sponsored by Women's Center.

Husky Scuba Club will meet Wed., March 28 at 7:30 p.m., S.U. 103. Spring diving, and Conn underwater will be discussed.

CCC Clown Contest starts Tues., March 27 in the Student Union Lobby. 8 p.m., Clown Dance, S.U.B. Free Admission.

Join BOG now! To put your ideas to work, get an application in Commons 319 or Student Union control desk.

Tues., March 27, Virginia Stuermer, MD, discusses Family Planning. "Focus on Women," 7:00 p.m., WHUS-FM. Audience participation. Welcome Box 74, Storrs.

Spring Tryouts for Dolphinettes Monday 26, 7, Hawley Armory. Please Attend.

COFFEEHOUSE

Sister Kate's
Favorite String
Band

Benefit: Medical aid to IndoChina.

sat.
march 31
SUB
8:30
\$1.00

NOTICE

The Bookstore

Will Be

CLOSED

March 29 - 30 - 31

for

Annual Inventory

Please Plan Ahead for Your Needs.

UConn Bookstores

COLLEGE STORES
FREE PARKING 429-6062
NOW THRU TUESDAY
2:00 6:30 9:00

"BEST PICTURE"
"BEST SCREENPLAY"
"BEST DIRECTOR"
"BEST ACTRESS"
LIV ULLMAN
N.Y. FILM CRITICS
INGMAR BERGMAN'S
CRIES AND WHISPERS

STARTS WED FOR WEEK!
"One of the ten best pictures of the year!" - PETER TRAVERS, Reader's Digest

UP THE
BARBRA STREISAND
BOX

Classifieds

Classified and activities notices should be directed to the Daily Campus Business Office in the Daily Campus Building on North Eagleville Road.

Deadline for notices is 1 p.m. the date before publication; Thursday afternoon for Monday's newspaper.

Classified rates are: \$1 per day limited to 20 words. There is a charge of 3 cents each additional word.

Activities must be limited to 10 words. Activity notices more than one week in advance will not be inserted.

Female roommate needed to share two bedroom apt. with female graduate student. 3 miles from campus; garage; Call 429-0464; X3409.

Buautiful Pups: Great Pyrenees crossed with St. Bernard. Excellent guard dogs. Reasonable to good homes only. Call 521-9034 for appointment to view or 429-9839 for more information.

FOR SALE: 1966 Mustang, 289 cu. in. En. in Excell. Cond., Dual Exhaust. Transmission bad, have good 3-speed and clutch to install. Best offer. Call 429-3874 ask for Bill.

Female roommate wanted for 2-bedroom apt. within walking distance of campus. Place number in mailbox 26-C Knollwood Acres.

1966 Ford LTD, 4dr. Sedan, good running condition. Must sell. Asking \$325.00. Call anytime 429-6336.

1963 VW Conv. almost new engine, body problems. \$300 or best offer 642-7920.

\$100 reward: Male AireDale, answers to Buffalo, Brown and Black. Looks like large terrier. Lost in Coventry - Storrs Area.

APT. to sublet. Walden. 2 bedrooms, 2 baths, air conditioning, swimming pool, with option to pick up in Fall. Very reasonable. Call 429-4681.

For sale: 1972 Honda CI 350 Must sell; Call 429-5642.

For Sale: 1967 Volvo 122s 4 new Radials, Koni Shocks, Abarth Exhaust System, runs real well. Asking \$1200. 423-0425.

BICYCLISTS Men and Women. Compete in ABLA racing. Individual and team cycling info. and 1973 license applications. Rm. 406 New London (Jungle)

NEED A PICTURE? Majority Card, Passport and Gift Pictures taken, Call Noel at 423-6945 between 5:30-6:30p.m. Mon, Wed, and Thurs. eves.

For Sale: 2 Sony Stereo reel to reel recorders. \$100 each. Panasonic 8 track car tape. \$35. 423-4606.

For Sale: 1971 Norton Comando 750, \$1200.00. Rockville. 872-2920.

Free - one female puppy - small, 6 weeks old - natural - friendly - I will pay for spaying. Call after six. 429-5424.

For Sale: 1907 Volvo 142S. In good condition, tape deck, radio, heater, rear defogger, automatic transmission. Call 429-3849 - ask for Jeff.

Apartment to sublet for summer with option to pick up lease in September. 4 1/2 room Rent \$140. negotiable after 6p.m. 429-1843.

Couple wanted to share apartment with another couple at Woodhaven. Rent \$48/person / month, utilities included. Call 429-4333, 5-6p.m. Weekdays.

Subletting apartment at Woodhaven. June-August. Option to take over lease in September. Very reasonable. Call 429-9479. Evenings.

Two-bedroom partially furnished apt. at Woodhaven to sublet in June. Option to lease in Sept. Call 429-5916 in evening.

For Sale: Austin America. 1971. Excellent condition. Asking \$1,000 or B/O. Available in May Call 429-6042.

For Sale: Gretsch hollow body dual pick ups. Excellent condition with case. \$250. or best offer. 947-1210 evenings except Tuesday.

For Sale: 1966 Plymouth Belvedere, runs well, 90,000 miles, \$90. Call Bob at 429-2781.

Mustang 1966, Beige Convertible, 6 cylinder. Automatic. Very good condition, newly rebuilt transmission. Asking \$695.00. Call 429-9661.

STEREO EQUIPMENT - receivers, amplifiers, turntables, speakers. All brands at large discounts from national distributors. Call Larry at 429-0860 for information.

Wanted: used van with good body, not necessarily in running condition. \$100-175. Call Andy 429-7071.

For Sale: Conn 88H Trombone. Used one year, \$200. 429-0383, after 5.

Classic MG-reconditioned, traditional red laquer, wire wheels, starter clank, leather seats. \$1025 or B/O. 429-6474 312J after 7.

Leica Cameras, lenses and accessories wanted. Call Doug 429-2403, rm. 212.

Now Hiring cooks (no experience necessary). Low pay, lousy conditions, full or part time, apply Blood and Bones Rest. Merrow Rd. off Rt. 32.

Female roommate wanted. East Willington, own room \$80/month to share with woman and 2 small children. Call 429-3164.

Ride needed to Hartford on Saturday mornings. Must arrive before 12:00. Will pay expenses. Call Alice, 429-5171.

For Sale: '67 Volks Squareback. Luggage rack, rebuild engine, just O.K.'d by V.W. mechanic. Great truckin car. Call Rich 429-6451 Ext. 432.

Interviews: Girl Scout Camp Yankee Trails Staff. March 28, 10:00a.m.-4:00p.m. Sign up at Financial Aid Office, Rm 215, Commons.

FOR RENT: ST. THOMAS V.I. Architect - designed island villa, magnificent views, 2 bedrooms, 1 1/2 baths, secluded sundeck and private pool, available for entire summer. Call (212) 732-5290 9-5 weekdays.

For rent: 4 bedroom house. Large kitchen, 3 mi. from UConn. May - Sept. \$195/mo. 423-4606 after 6:00.

Wanted: Ride to school daily from Broad St. in Hartford. Will pay well. Call Mike after 3p.m. 524-5297.

Camera for sale: used Nikon F with 35mm f218 lens, excellent condition, \$250 or best offer. Call 429-4839.

Summer Sublet: 2 bedroom apartment all utilities plus air conditioning included negotiable rent. Pets allowed, lease renewable. 487-1091 evenings.

Lost - Gold heart locket with initials J.G. Great sentimental value - reward. Call 429-5419.

Apt. to sublet for summer (option for fall): 3 rooms completely furnished. 1 1/2 miles from campus, air conditioned. Price negotiable. Call Charmaine 487-1343.

Willington, one, two, and three bedroom apartments with fireplace. Call collect: 1-684-3081 or 1-643-2139.

"GO WHERE THE SUN IS THIS SUMMER." Earn up to \$2,000 of Federal Income Tax free dollars abroad. Parks need students in over 20 states to fill summer jobs. Send immediately for: PARK EMPLOYMENT INFORMATION BOOKLET, \$1. EMPLOYMENT OVERSEAS FOR STUDENTS AND EDUCATORS BOOKLET, \$2. to CPC, P.O. Box 2047, Ogden, Utah 84404.

For Sale: twin size bed and kitchen set. Good condition. Will sell separately. Price flexible. Must sell. Call Tony 429-7280.

Wanted Female Grad Student for 1973-74, to live at house with undergrads. TREMENDOUS cut in rent. Former Greek affiliation preferred, but NOT essential. For info call 429-0407 or 429-8298.

Roommates wanted for summer. 2 bedroom apt. with swimming pool. Call 429-3836 for details.

1963 Mercedes Benz . . . Previously owned model 190C . . . Excellent car for the right person . . . \$600, call 429-1513.

Wanted: Pre-1959 GMC or Chevy six cylinder engine. Whole or short block. Call Chris 429-6068.

Roommate wanted: Female, Male or Couple. Immediate Occupancy. Woodhaven Apts. Fully furnished. \$60/month. Call 429-6363.

Wanted: VW Engine, running condition, 1963-1965 for Bug. 456-2587.

Wanted: Person capable of retouching photographs. Call 456-2657 or 456-1662. Must see work samples.

GRAM EM QUICK! Concord Mark III tape deck \$120.00; Pioneer SX-990 Receiver, 28 watts rms/channel - \$120.00. Both excellent 429-0096.

HORSES BOARDED. Enjoy the outdoors on your horse. Boxstalls, indoor riding, hot water, lockers. Stalls cleaned every day - grain, hay, salt, water, and bedding. \$70.00 month. Acres to ride, pastures, outside ring. Colonial Stables, Ashford. 10 min. from UConn. 429-6822.

Interested in helping others? Student Counseling Executive Committee seeking interested students to direct 1973-74 program. Call Gail 486-3430 by March 2.

For Sale: 16mm. Revere Movie Camera Excellent Condition - Must see to appreciate. Asking \$125.00 George, Buckley 626S.

DIAMOND ENGAGEMENT AND WEDDING RINGS 3,000 ring styles at 50 percent discount to students, staff & teachers. Buy direct from leading manufacturer and SAVE!! 1/2 carat \$179, 3/4 carat \$299. For catalog send \$1.00 for postage and handling to Box 42, Fanwood, N.J. 07023 (include name of school)

DISCOVER THE WAY TO SUCCESS. JOIN FULLER BRUSH COMPANY. Selling is a career. Over 300 of our superb products sell themselves. New products are added every month. Many students working part-time earn \$70-\$100 per week. Housewives! Without hardly leaving home you can earn over \$4 an hour. Bonus gifts too for use at home. Be your own boss. Part-time or full-time. Call 423-9724.

Roommate Wanted - Own room in house - 7 miles from campus \$45/mo. plus utilities. Call Chris or Linda, 429-2292.

Sublease 2 bedroom apartment in Ashford. Available May 14-Sept. 1. Can pick up own lease \$140 negotiable. Call after 5, 429-8298.

Activities

SAILING CLUB: Meeting Monday at 7:30 in SU rm. 102.

Meet the BOG Tuesday, March 27, SUB 8:00p.m. See what BOG's about, plans for future, display of past.

Urban Semester Meeting. All interested students are invited. All former students are urged to come C315 - 7:30p.m. - March 28.

Lonely? Need help? Call Dialogue at 429-6484. Anonymous. Confidential. Any night 6p.m. to 2a.m. Referrals. Information.

Shalom presents "THE FIXER" Tuesday, March 27, 1973 at 8:00p.m. LS 154.

Play PING PONG with the UCONN Table Tennis Club. Every Monday night 7-10p.m. at the Field House. Women and spectators are welcome. No experience necessary.

Forestry Club meeting - Wed., March 28, 7:30, College of Agriculture, Rm. 327. Speaker: John Spencer - Land Use Planning Team Projects.

Italian Film: "I Pugn in Tasca." Tuesday, March 27, 8p.m. Physics 36. Admission: free. In Italian / no English subtitles.

Rush Pi Beta Phi, the Sorority is interested in you. For information call 429-8777 or 429-1455.

The new vocations center, 4 Gilbert Rd. Volunteer internship information, and summer employment for social action and service. Open daily.

Soccer: UCONN Kickers. Practice outside, Mon-Thurs. 3:00-5:00p.m. in Graduate Field. All interested welcome.

Inter-Area Residents Hal Council: Office hours - Monday thru Thursday, 1 to 4p.m. telephone extension 486-2208 and office location on the 4th floor, center stairwell Hall Dorm.

Women's Lacrosse! A club is forming for women interested in playing lacrosse - no experience necessary. Call Sue 429-2287 by March 28th.

Black Students - Don't miss Ernie Wilson - Special Guest Speaker at New Life. Thurs at 8:31, Commons 217.

"I prayed to God for love. He said, 'Take me, I am yours.'" Sri Chinmoy Meditation Group Every Wed. and Thurs. 7:00p.m., SU 217.

There will be a meeting March 27, 1973 for Black Students who are interested in reviving the Black House.

BOG presents Ellen McIlwaine, folk singer Monday, March 26, SUB 8:00p.m. . Featuring blues, jazz, country, latin, folk and rythm and blues.

BOG lecture featuring Bill Bradley - Kinks star, Rhodes Scholar, Olympic champ and humanitarian. Monday, March 26, VDM 8:15p.m.

Flying Club Meeting, 7:00, S.U. 102. Movies "All It Takes is Once", "Flight Service Station (F.S.S.)" Professional instruction concerning check-out ride.

used book sale

UConn Bookstores

It takes one to help one

That's the whole idea behind Weight Watchers®—an organization of formerly overweight people like us helping a group of presently overweight people like you over the rough spots. We (and advanced science) will help you learn to eat differently. Help you eat better. Give you a three-in-one-program that covers long-term weight control via our basic program, Leveling Plan and Maintenance Plan. Won't you join us? Because we know what it's like to be fat, an awful lot of people are finding out what it's like to be thin.

Classes in:

CLINTON, CROMWELL, DANIELSON, FLANDERS, GROTON, LEDYARD, MIDDLETOWN, MOOSUP, MYSTIC, NEW LONDON, NORWICH, OLD SAYBROOK, PAWCATUCK, ROCKVILLE, STORRS, THOMPSON, UNCASVILLE, VERNON, WILLIMANTIC.

For More Information — Call 442-5170 or 928-5188

WEIGHT WATCHERS

Toby Kimball

Toby Kimball returning

Toby Kimball is returning to Storrs. Kimball, the second leading rebounder in UConn basketball annals will return to the site of his collegiate greatness, Friday when he takes sides with the Vin Clements' All-Stars against the New York Giants (Jints) in the Tim Smith Benefit doubleheader. The game will be played here, with the Don Lewis All-Star — Willimantic Men's City League preliminary getting under way at 6 p.m.

Kimball will make his first trip back to Storrs since leaving the University in 1965. Kimball has been to five other sites during the interim, making stops at Boston, with the Celtics, San Diego, (Rockets), the Milwaukee Bucks during the championship year and now offers his services to the Kansas City—Omaha Kings, all of the National Basketball Association.

Kimball led the nation in rebounding in 1965 when he gathered 483 rebounds for a 21 per game average to rank second in that category to only Art Quimby. He's also the third high scorer in Connecticut basketball history with 1,361 total points for an 18.4 average.

"I think this is for a tremendous cause," Kimball said last week. "I'm really excited about coming back to play in Storrs. Just one thing. I'll play only if I get a chance to shoot the ball once in a while. Tell those guys will ya. Playing with Wes Bialosuknia, Bill Corley and Bob Staak doesn't give you much hope to shoot."

UConn was in the National Collegiate Athletic Association (NCAA) tournament all three seasons with Kimball too, scoring wins over Temple and Princeton in the 1963-64 season. They were finally eliminated by Duke in the regional finals.

Playing along with Kimball will be Clements, Corley, Staak, Bialosuknia, Dom Pergo, present

UConn assistant coach, Al Scott Eaton, Pete Athas, Ron Vaughn, Nels Nelson, Fred Johnson, Willie Williams, Don Malen, Ron Pires, Lou Chartier, Herrmann, Rich Houston, Bob Dan Switchenko and Clarence Hyland, Mike Kelly and former Glover. Giant Freeman White.

The Clements' Stars will be pitted against a Giants' squad that consists of Spider Lockhart, Tickets are on sale at the UConn ticket office, located in the Field House.

An unidentified Mole gives his all in the recent intramural track meet that attracted over 400 participants last Wednesday. Here he performs in the long jump event. (Photo by Wesley Thouin).

Lacrosse team loses two; preseason slate now 2-3

by Jack Sharpy

The road-treking UConn lacrosse team had its former winning record of 2-1 transformed to a losing 2-3 this weekend as they fell victim to Rutgers University and C.W. Post College. On Friday the Huskies could only muster one goal while their Rutgers' foes amassed sixteen. On Saturday Connecticut lost a closer contest with C. W. Post winning 10-5.

Rutgers is the seventh ranked team in the nation while C. W. Post of Long Island is competing in a "hot-bed" of lacrosse, according to Osur.

Against Rutgers the sole

Husky ruggers triumph in first outing by 20-0

The UConn Rugby team initiated the season, Saturday, with a 20-0 whitewash over the White Plains Rugby Club in White Plains, New York.

The Husky ruggers had little trouble with the hosts as they took a first half 8-0 lead and coasted home from there. Kevin Keating galloped ten yards into the end zone for the first UConn score, and Brien Bradley added four more points to the UConn cause before the opening stanza came to a close.

The second half saw continued Connecticut dominance, with three scores going to UConn. Gary Shettle scored twice, on runs of 20 and 10 yards, and Frank Rubino picked up a loose ball in the end-zone for the UConn margin.

UConn goal was scored by Ned Siegal. Rutgers answered the lone tally with what many team members referred to as the "best crease-attack (they) had ever seen".

Two top UConn performers, goalie Ross Blechman and attack Jeff Morris, were sidelined with injuries during the C. W. Post game. Blechman was lost early in the third period due to a gash on his nose while Morris incurred a minor knee injury in the second period that kept the senior captain out of action.

In both games the Huskies were out-shot by more than a two-to-one margin. Morris had two before being injured while Ned Siegal made it two for his weekend's work. Mid-field John Tydor on the "man-up mid-field" added two scores. The "man-up mid-field" occurs when a team is short a man due to a penalty, similar to hockey's power play.

Now carries a complete line of
PLEXIGLASS TERRARUMS
Feathers

AND LOTS OF INCOMING STOCK.

Water & Air
8 Railroad St.

Willimantic, Ct.
423-0234

8PM Clown Dance
S.U. Ballroom
free admission

CCC CLOWN
CONTEST
Tuesday
March 27
3P.M.
Student
Union
Lobby

All ASG Organizations Note

If you will need any advertising or other publicity during the rest of the semester, estimate the number of ads, their size in column inches, number of posters, and place info in Public Information Committee Box in Student Senate Office by Tuesday. If you Don't do this, you might NOT get the publicity you want.

For 21 years
we've been trying to build
the perfect car.

The almost perfect Porsche 911.

TED TRUDON
PORSCHE | AUDI
Route 83, Tolland Tnpk., Talcottville
Tel. MANCHESTER 646-1712