

The Daily Digest

Morgan extortion

By The Associated Press

The Israeli cabinet postponed a decision Sunday on any possible pull back of its forces in the Sinai pending further "clarification" from Washington. In Beirut, Lebanese terrorists said they will kidnap U.S. Army Col. Ernest R. Morgan within 72 hours unless food and building materials are given to "the toiling masses."

A U.S. Embassy official confirmed that several foreign news agencies had received notes threatening Morgan but he would not say if contact had been made with the kidnappers.

Informed sources said the notes referred to Morgan as "this American spy" and were signed by a group calling itself the Organization of Revolutionary Socialist Action.

Palestinian guerrilla organizations immediately disclaimed any connection with the group.

Calling Cape Verdeans

PRAIA, Cape Verde (AP) — The new president of the world's newest independent nation has urged the 400,000 Cape Verdeans living in the United States, Europe and mainland Africa to come home and help rebuild the drought-shattered economy of these islands.

Almeida Pereira, who made the appeal, was elected president

of Cape Verde by the national assembly Saturday, an hour after 500 years of Portuguese colonial rule came to a ceremonial end. Cape Verde, a collection of 15 islands lying 400 miles off West Africa in the Atlantic, has a population of just 300,000. But an equal number of emigres live in the United States and another 100,000 in Europe and Africa.

The 51-year-old Pereira said the first priority of the new government will be to fight "hunger, misery and ignorance." Cape Verde's main exports are canned fish and salt, but local agriculture has been devastated by seven years of drought.

Naval assassins

LONDON (AP) — The London Sunday Times quoted a U.S. Navy psychologist as saying the U.S. Navy has taken convicted murderers from military prisons, trained them as political assassins and placed them in American embassies around the world.

The newspaper quoted Lt. Cmdr. Thomas Narut, a psychologist at the U.S. naval hospital in Naples, Italy, as saying "it's happened more than once" and that his busiest training period was at the time of the 1973 Middle East war.

In Washington, a U.S. Navy spokesman told the Associated Press: "The Navy categorically denies that it is or has been engaged in psychological or any other type of training of personnel as assassins. No such training has taken place ..."

According to county atty.

Carter Camp has 'no claim'

By MARY SCHNACK

Staff Writer

Carter Camp, who has threatened to file counter charges against white patrons of the COD Steam Laundry over an incident that occurred there July 2, has "no claim that he was discriminated against by the police," Asst. County Atty. Lowell Forte said Sunday.

Camp was charged with assault and battery in an incident at the COD where furniture, glasses and a plate glass window were broken. Four other Indians have been charged with criminal trespass in the same incident.

Camp charged July 3 that police actions in the incident evidenced discrimination and threatened to file counter charges of assault against "alleged white assailants." Camp was not available for

comment Sunday. According to Forte, the Indians "got better treatment than a busload of state senators."

Those charged with criminal trespass were Stanley Holder, 25, of Gracemont, Okla.; David C. Pine, 25, of Bristow, Okla.; Nakeya White Bear, 21, of West Pere, Wis.; and Elrod L. Twocrow, 18, of Chicago, Ill. Camp, 33, is from Oklaahoma City, Okla.

Holder and Camp have been in Eastern Iowa since early June when they and Leonard Crow Dog stood trial in Cedar Rapids Federal District Court. On June 5, the three were found guilty of interfering with a postal officer and robbery in connection with the 1973 takeover of Wounded Knee, S.D.

The three were reportedly staying at the camping ground at Seminole Valley Park in Cedar Rapids since the completion of the trial. Crow Dog left Cedar Rapids July 1 to return to South Dakota.

According to a witness at the COD July 2, seven or eight Indians who had been at Joe's Place, at 115 Iowa Ave., since 1 p.m., were "loud and boisterous" when they entered the COD Steam Laundry, 213 Iowa Ave., at approximately 5 p.m.

According to Forte, the Indians tried to "start fighting with white patrons." One of the Indians walked up to a white patron and asked him "Why are you staring at us, don't you like Indians?" The white patron claimed he was not staring at the Indians, Forte explained.

According to Forte, after several beer mugs had been broken by the Indians, a bartender, Dave Osmundson, approached the Indians and said the COD management did not want any trouble. The

bartenders had reportedly tried unsuccessfully to contact the owners of the COD, Joe Johnston and Preston Penney.

It then appeared, said Forte, that the Indians were about to leave with several pitchers and glasses. At that point Osmundson tried to stop the Indians from leaving, Forte said.

Camp then hit Osmundson. The other Indians then began throwing chairs, a table and glassware at Osmundson, a witness said.

The Indians then left but a woman employee reportedly got the license plate number and a description of the car the Indians were driving.

"Police arrival was timed perfectly as far as the Indians were concerned," a witness said. Police later arrested the group in Iowa City when they were spotted traveling the wrong way on a one-way street. An employee of the COD

Probe refinery cuts

WASHINGTON (AP) — A special Senate inquiry to determine if oil companies purposely cut refinery production in order to raise gasoline prices was announced Sunday by Sens. Henry M. Jackson and Adlai E. Stevenson.

"The price of crude oil has dropped because of plentiful supplies both in this country and abroad, yet since January gasoline prices have risen sharply while the refineries have been operating at reduced levels," the two senators said in a joint statement.

They said the first round of hearings will commence within two weeks by the permanent subcommittee on investigations headed by Jackson, D-Wash., and the Commerce subcommittee on oil and gas production and distribution, headed by Stevenson, D-Ill.

Federal energy officials said last week they expect gasoline prices to increase by 3 to 5 cents per gallon this summer and several major oil firms announced price hikes during the week.

John Hill of the Federal Energy Administration characterized the expected increases as largely seasonal, however, and said he expected prices to settle after the peak vacation driving season.

Sub report falsified

NEW YORK (AP) — The commander of a U.S. submarine that collided with a Russian submarine in Soviet waters was ordered to prepare a falsified report about the incident in addition to a truthful one, the New York Times said in its Sunday edition.

Attributing its account to crew members, the newspaper said the collision took place while the U.S.S. Gato was on a reconnaissance mission in 1969.

It said the Navy's Atlantic fleet command in Norfolk, Va., later ordered the Gato's skipper, Capt. Lawrence Burkhardt III, to prepare two reports of the incident. One report was to be accurate, but the other was to say that the Gato had broken off her patrols two days before the incident because of a broken propeller.

One crew member was quoted as saying the order to falsify the report had originated in a section of submarine headquarters in Norfolk known as Office M-34 or the "spook shack."

Greeks oust U.S. boat

ATHENS, Greece (AP) — A Greek gunboat ordered an American vessel hired to conduct oil surveys for Turkey out of Greek territorial waters, the government announced Sunday.

The Greek government protested the incident to Turkey and Turkey said the violation of territorial waters had taken place by mistake, the announcement said.

The incident took place last Monday while the Goel 1 was carrying out seismic soundings in the Aegean near the Greek island of Mytilene, several miles from the Turkish coast.

The vessel, accompanied by a Turkish torpedo boat, penetrated Greek territorial waters by about 500 yards, the announcement said.

A Greek gunboat approached them and with the use of loudspeakers advised them of the violation, the announcement added. The American vessel and its Turkish escort left with no further incident.

The announcement came a few days after the Turkish press reported that Greek war vessels had "nearly touched" the Goel and its escort on two occasions in the last week.

Since last year, Greece and Turkey have laid conflicting claims to oil exploration rights in the Aegean Sea.

Teach your children well

Yes, it was hot. But that did not seem to deter a continual human stream which celebrated July Fourth with the People's Bicentennial Commission last Friday. Musicians, below, serenade passersby at the somewhat impromptu carnival around the Pentacrest area.

Carol Stensrud, G, entertains children of all ages with puppets, stories and games, right. Nine-month-old Evan Clements gets a better view from the shoulders of his father Joe, bottom left, while Clayton Soukup plays his accordion in front of Phillips Hall.

Photos by Art Land

Zuni, Navaho & Hopi Silver
NEMO'S
Clinton St. Mall

CARDS
ETC
109 S. Dubuque

DI
CLASSIFIED
ADS

HEART-LEAF PHILODENDRON
3" pot 97¢
4" pot 2.25
6" pot Totem Pole 7.88
8" basket 8.75
A leafy, hardy favorite for beginners.
CORNER CAPITOL & BENTON 14 E. BENTON
the greenery

Stacey's 1st Anniversary Sale
10% OFF EVERYTHING IN STOCK
Just in time for the cross-Iowa bike trip.

Stacey's Cycle City
featuring Cazenave SALES & SERVICE
440 Kirkwood
Open Mon. & Thurs. 8-8; Tues., Wed., Fri. & Sat. 8-5:30

TRANSCENDENTAL MEDITATION
Various scientific research studies indicate that regular practice of the TM technique is a means by which the human being can increase the functional integrity and the orderliness of the body and mind. All of these improvements may be summarized by saying that TM is a specifically human process which extends the quality of being alive to its ultimate value.
FREE INTRODUCTORY LECTURES:
Monday, July 7 8:00 pm Minnesota Room, IMU
Tuesday, July 8 7:30 pm Public Library Auditorium
Wednesday, July 9 11:30 am and 7:30 pm Public Library Auditorium Minnesota Room, IMU
STUDENTS' INTERNATIONAL MEDITATION SOCIETY 351-3779

Hawaii's Maun... 25 year rest on J... two directions d

No

By a Staff... Muscatine Cou... officers and agent... Bureau of... Investigation (B... taining their inves... slayings of two... men near West L... but so far have co... new leads con... motives behind t... The body of Dan... was discovered... about 3 p.m. I... bedroom of the fa... parents, Mr. and... Martin. BCI rep... that the victim... been slashed an

DOONESBU

DEAR RUNNING... SINCE I LAST... I HAVE BEEN T... FERRED TO THE... MINISTRY OF ED

*THEY ARE N... BAD STUDENTS... I AM HAVING... ATTENTION SPA... PROBLEMS.

THEY ARE N... BAD STUDENTS... I AM HAVING... ATTENTION SPA... PROBLEMS.

THEY ARE N... BAD STUDENTS... I AM HAVING... ATTENTION SPA... PROBLEMS.

THEY ARE N... BAD STUDENTS... I AM HAVING... ATTENTION SPA... PROBLEMS.

THEY ARE N... BAD STUDENTS... I AM HAVING... ATTENTION SPA... PROBLEMS.

THEY ARE N... BAD STUDENTS... I AM HAVING... ATTENTION SPA... PROBLEMS.

Volcanic fireworks

AP Wirephoto

Hawaii's Mauna Loa volcano woke up from a 25 year rest on July fourth, spewing lava out in two directions down the volcano's 13,680 foot drop. By Saturday, lava was racing only toward Mauna Kea, Hawaii's tallest mountain, forming a huge pool. No immediate threat to populated areas was reported.

Churches prepared to help Viet family to arrive soon

By MARTHA HANSON
Staff Writer

A four-member South Vietnamese family will be making Iowa City their new home within the next two weeks, according to Nancy Flatt, a member of the St. Paul Lutheran Church committee that is arranging the family's arrival.

The family is being sponsored by three Iowa City churches,

the St. Paul Lutheran Church, The Episcopal Community of St. Francis, and the Trinity Christian Reformed Church, the congregation of which voted Sunday to join the joint sponsorship.

Flatt said the family consists of Tran Van Thanh, the father, who was an accounting section chief in a Saigon bank for 10 years; Dinh Thi Kim Ha, the mother, who was a secondary school teacher for 13 years, and

their children, Tran Kim Thu, 6, and Tran Nhut Tan, 4.

The family was evacuated from South Vietnam April 25, Flatt said. They reached Guam May 2, and arrived at the Ft. Chaffee, Ark. refugee camp May 11. They are now waiting at Ft. Chaffee for security clearance.

Flatt said Thanh speaks fluent Vietnamese and French, but his English is limited. She said the churches haven't found jobs for either parent yet, but have located an apartment for them.

The Iowa City churches were assigned the sponsorship through the Lutheran Immigration Service, one of the charitable organizations that is locating sponsors for the Vietnamese refugees.

Body of local man, 19, found in Iowa River

By DAVE HEMINGWAY
Staff Writer

A body which was found July 4 floating downstream in the Iowa River by the UI Art Museum was identified Sunday as that of Jeffrey Abbott, 19, of 206 Indian Lookout, Iowa City.

Dr. William Powers, an Iowa City pathologist who performed the autopsy on the body Friday, in the absence of Johnson County Medical Examiner, Dr. T.T. Bozek, said Abbott drowned.

Iowa City Police Sgt. Ronald Evans, who conducted the recovery of the body, said the autopsy showed Abbott's body had been in the water one to three days when it was found around 3 p.m. by a passerby.

The body was fully clothed at the time it was found and was later identified by fingerprints and dental charts.

Abbott's parents, Mr. and Mrs. Ben Abbott, told authorities Sunday that they last saw their son July 2.

Mrs. Abbott said she and her husband were camping near Oxford when they heard a description which fit their son over the radio Saturday morning.

Mrs. Abbott, who said her son could not swim, said authorities believe Jeffrey Abbott fell into the river near the bridge next to City Park. Mrs. Abbott said authorities suspected no foul play was involved in her son's death.

ELIMINATE THE MIDDLEMAN WITH YOUR DI CLASSIFIED AD.

HONG KONG

Custom Tailors in Iowa City—Last 3 Days July 7, 8, 9, Mon. Tues. & Wed.

Gentlemen's Made-to-measure HAND-TAILORED SUITS	ALL AT HONG KONG PRICES
TOPCOATS—SPORT JACKETS	NEW "CUSTOM MADE" NEW LEISURE SUITS
English Woolsens Silk Wool Sharkskins & Many More Imported Fabrics to Select From	Excluding Duty & Mailing SUITS \$69 & UP
Call M. KENNY	SLACKS \$22.00 Sp. Cts. \$55.00
at Travelodge 10 am - 9 pm Hwy. 6 West Phone 338-7901	3 CUSTOM MADE SHIRTS..\$21

GLORIA

BLACK SATIN
\$28

WOMEN'S THINGS
DEPT.

No new leads in murders

By a Staff Writer

Muscataine County sheriff's officers and agents of the State Bureau of Criminal Investigation (BCI) are continuing their investigation of the slayings of two rural Nichols men near West Liberty Friday, but so far have come up with no new leads concerning the motives behind the deaths.

The body of Danny Martin, 19, was discovered by a brother about 3 p.m. Friday in a bedroom of the farmhouse of his parents, Mr. and Mrs. Wayne Martin. BCI reports indicated that the victim's throat has been slashed and the body

sexually mutilated. Martin's parents were vacationing when the slaying took place, and returned home late Friday.

The other victim, David Eichelberger, 23, was found on a farm owned by his father, Edward, after the younger Eichelberger's car was discovered abandoned nearby. The body was hanging by a rope from a tree, and preliminary reports indicated that there were no signs of violence to the body.

Official results of autopsies performed Friday will not be made available until later this week.

Despite earlier reports that had ruled out the possibility of combination murder-suicide, authorities said Sunday that all leads are being explored, including the possibility that drugs might have been involved in the deaths.

Relatives of the victims said the two were casual friends. An unconfirmed report Sunday said that the two were last seen together Thursday night, when it was said one of them was threatened by an unidentified person at a West Liberty Tavern, Mr. G's.

Eichelberger, a spring graduate of Iowa State University at Ames, was to have begun teaching at the Linn-Mar Community Schools in Linn County this fall, and had recently rented an apartment in Cedar Rapids.

Martin, a student at Eastern Iowa Community College in Muscatine, was an oil company employee, and assisted his father in the operation of the family's farm, located six miles southeast of West Liberty, west of the Cedar River and east of Iowa Highway 22.

DOONESBURY

by Garry Trudeau

"DEAR RUNNING DOG, SINCE I LAST WROTE, I HAVE BEEN TRANSFERRED TO THE PRIG MINISTRY OF EDUCATION."

"THE WORK IS VERY INTERESTING. I HAVE JUST STARTED TEACHING A RE-EDUCATION SEMINAR TO A CLASS OF FORMER PETTY BOURGEOISIE."

"THEY ARE NOT BAD STUDENTS, BUT I AM HAVING SOME ATTENTION SPAN PROBLEMS."

"COMRADES! TODAY WE WILL CONSIDER THE HISTORICAL DIALECTIC! CAN I GO TO THE BATH-ROOM?"

G.B. Trudeau

Headquarters
for
Bus-Train-Air
Tours
U.S. and Abroad

See us today and
leave the driving
to them!

Uni-Travel Inc.

Lobby UniBank Building
Highway 6 West, Coralville
354-2424

YEAR END

JULY MARKS THE END OF NORTHWEST FABRICS' BUSINESS YEAR. WE MUST REDUCE OUR INVENTORY TO MAKE ROOM FOR NEW FALL GOODS, ARRIVING SOON!!

FABRIC CLEARANCE!

Doubleknits

Huge assortment of solids and fancies
100 percent polyester
60" wide
Lengths to 4 yards
Values to \$3.98 yard

\$137
yard

Velvet Upholstery

Huge new assortment
54" wide
Lengths to 10 yards
Values to \$9.98 yard

\$388
yard

Sportswear

1,000's of yards in a huge variety of prints
Cotton-Polyester blends
Lengths to 10 yards
45" wide

\$109
yard

Laces & Trims

New assortment
Values to \$1.89
yard

10c
yard

Challimar Prints

Nice prints of undetermined fabric content
Lengths to 6 yards
60" wide

66c
yard

Button Bonanza!

1,000's to choose from
Values to 80c

15c
card

Swimwear

Solid colors only
100 percent nylon,
chlorine treated
45"-60" wide
Lengths to 4 yards

\$157
yard

Terry Prints

Thick and thirsty
100 percent cotton
36" wide
Lengths to 4 yards

\$127
yard

Thread

Rainbow of colors
300 yard spools
Spun polyester

5/\$1

Natural Burlap

36" wide
Natural color only
Values to 98c yard

50c
yard

Unbleached Muslin

40" wide
100 percent cotton
Value to 98c yard

50c
yard

Polyester Knit Zippers

9" long
White only
22" long
White only

3/\$1 2/\$1

Blouse Prints

100 percent cotton
Lovely spring prints
First quality, on bolts
45" wide

\$198
yard

PRICES GOOD
THROUGH THURSDAY, JULY 10th

NORTHWEST FABRICS

700 S. CLINTON STREET
IOWA CITY, IOWA
338-6969

OPEN DAILY 9:30-9:00
SATURDAY 9:30-5:30
SUNDAY 12:00-5:00

The Daily Iowan Will Publish a Special City-Wide Sidewalk Sale Advertising Tab on Thursday Morning, July 17

Deadlines for Advertisers:
Size - July 9, Wed.
Copy - July 14, Mon.

Dial 353-6201

Hopes to expand service

Kitchen serves food naturally

Little ole' soupmaker...

Dan Miller prepares the house special, stone soup, at the appropriately named Stone Soup Kitchen in the basement of Center East at Clinton and Jefferson streets. The new restaurant began serving its natural menu today.

By LARRY PERL
Staff Writer

The sign at the head of the lunch line reads, "Welcome to Stone Soup — a People's Kitchen — This restaurant is designed to serve the community. This means that we encourage your participation. If you'd like to volunteer to help out in the kitchen, sign up on the schedule."

With more than 200 people being served and some 20 volunteers and staff members handing out in the kitchen, the new Stone Soup restaurant at the corner of Clinton and Jefferson Streets premiered with a free Independence Day lunch.

What Stone Soup staff member Nancy Whitson described as "a really good crowd" showed up in the basement of Center East between noon and 2 p.m.

Everyone filed through the lunch line, filled their plates with homemade whole wheat and raisin bread, topped it with butter and spun honey, grabbed ample bowls of vegetable soup with potatoes, carrots, onions, tomatoes and spinach leaves, and finally sat down at seven long, family style tables. The weather was a bit hot for soup, but no one seemed to mind.

The food won't be free when Stone Soup opens for lunch today and every day except Sundays from now on. Volunteers say, however, that the restaurant will be less ex-

pensive than others around town.

Although the prices will not be set until today, staff member Whitson estimates standard items such as soup, bread, salad and beanburgers will cost 50 cents or less. A daily, varied main dish's price might fluctuate depending on preparation costs, but should run about a dollar, she says.

If you haven't already guessed, Stone Soup is a natural foods restaurant, the first in the area. Meat, coffee and highly processed foods such as bleached flour and commercial sugar will be avoided.

The restaurant will utilize whole grains, natural sweeteners and the currently abundant support of fresh produce, which Stone Soup helps pick from gardens in the vicinity as much as possible.

"The idea is to serve good nourishing food at reasonable prices," one volunteer said the day before its opening. Stone-soup is a non-profit

enterprise, sponsored by the New Pioneer Cooperative Society. Except for five paid staff members, all help is on a volunteer basis.

Stone Soup is funded largely through loans from private citizens associated with the New Pioneer Co-op, the loans total \$1,500.

"One guy loaned us \$1,000," one volunteer said. "That's a real vote of confidence."

During their first weeks of business, the Stone Soup staff say they will play things pretty much by ear. According to staff member Jim Kirchner, the restaurant will be open only between noon and 2 p.m.

"We're going to be pretty flexible, especially the first week or so," said Kirchner. "When we get it together a little more, we'd like to start serving breakfasts and dinners, too."

SHOP DI CLASSIFIED ADS

GEMINI BEAUTY SALON
Styling for men and women
REDKEN naturally
220 E. Washington 351-2004

PUC Leathers
SALE
Women's Sandals 1/2 price
OPENING NEXT WEEK!
JUNIOR REP '75 PRESENTS
THEATRE FOR CHILDREN OF ALL AGES
PAW AUNG AND THE GHOSTS AND BUS STATION
July 7 - 12; 9:30 & 11:30
WINDSAIL SAGA and ALICE IN WONDERLAND
July 14 - 19; 9:30 & 11:30
in the Studio Theatre

ONE NIGHT ONLY THURS., JULY 10
NATIONAL RECORDING ARTIST
IRON BUTTERFLY
One 90 Minute Show
\$3 COVER
SPICE
PLAYING WED. thru SAT.
WED. - \$2 BEER SPECIAL
Dancing this week
JAN THE BLONDE BOMB SHELL
FRIDAY - July 18
Tommy James and the Shondels.
THE MOODY BLUE

BURGER PALACE
121 Iowa Avenue
1/4 pound beef, lettuce, tomato, cheese, mayonnaise, ketchup, mustard and all the trimmings.

the BIG... 1/4 lb. KING BURGER
Oily on tap—Hamm's Dark
Coca-Cola

University of Iowa Center for the Arts
SUMMER REP '75
Summer Event of Dance
July 10-11-12
E.C. Mabie Theatre
ONLY TWO CHANCES LEFT TO JOIN IN THE FUN
Die Fledermaus July 17-19
Hancher Aud.
Individual & season tickets on sale at Hancher Auditorium in Iowa City

Robby Steineck, 4, who visited Iowa City with his mother from Solon on Friday, found a cool drink helped drain away a hot July 4.

Fellini
8 1/2
mon & tue 7 & 9
ELJOU THEATRE IMU

CROSSWORD PUZZLE
Edited by WILL WENG

ACROSS	52 Green Wave	25 Conventional sign; Abbr.
1 Star in Draco	54 Trite saying	27 Swordfish feature
5 Characterize	57 I.R.S. concern	30 Sloppy typing correction
10 Harbor city; Abbr.	60 Success	31 Giving the once-over
13 Unimportant	61 Repeatedly	32 Snakes
15 Brut	65 Time of day; Abbr.	33 Disparities
16 Garden tool	66 Connection	34 Dundee fog
17 Covetous	67 Scene of action	35 Leave-taking
18 Times of day; Abbr.	68 Four-in-hand	36 Light spear
20 Building material	69 Wear away	37 Woolly beast
21 Not liable	70 Whilom	43 Was generous
23 Opt		44 Concorde, e.g.
26 Neighbor of Isr.	DOWN	48 Bis!
27 Vane direction	1 Amo, —, amat	50 Fresh air
28 Bandleader	2 Ref. work	51 "— give a sucker an..."
Kyser	3 Disputed	53 Time — half
29 Adrift	4 Textile fabric	54 — for (reproof)
33 Acquire	5 — Lanka	55 Stereo must
34 Two-thirds of H.M.S.	6 King —	56 Feminine ending
35 "Exodus" hero	7 "What a good boy —"	58 — wear
38 Pro vote	8 Actuates	59 Part of Q.E.D.
40 Blackbird	9 Campus V.I.P., for short	62 Outer: Prefix
41 Saw or tide	10 Bogus	63 Hari —, Asian river
42 Advancing	11 Showiness	64 Enzyme: Suffix
43 Electees	12 Kind of tube	
46 Mideast capital	14 Pilaf base	
47 Make out	18 Salmon	
48 Hospital lab test	22 Historic times	
49 — Braun	24 Undesirable elements	

ANSWER TO PREVIOUS PUZZLE
YEAS MIBAH SPOT
ACTE ADANA ERNE
DREAMS OF FAVARICE
SUNSET ELES SUN
TOEAS NIECES
LADERS SAIT
AIDE EAD DE PAL
MAR DAVIT DIE
AREAP POON FEMS
GREE REPOSES
BETELS ASFOR
AIT EON INREW
THOUGHT SOF YOUTH
MIBS ERICIT ESTE
EASE WORTH SEEN

Since 1952
MEACHAM
Travel Service
Phone 351-1360
for experienced, professional travel service to anywhere in the world.
229 E. Washington, Iowa City

STOP ANNOYING AND WASTING WATER
GET THE GENUINE WATER MASTER
"Thrust-Back Collar" TOILET TANK BALL
America's Largest Seller
The efficient Water Master instantly stops the flow of water after each flushing.
\$1.00 AT HARDWARE STORES

THE FINISHING TOUCH
UNFINISHED FURNITURE
223 E. Washington

ENGLERT
NOW—ENDS WED.
Shows 1:30, 4:10, 6:40, 9:10
1st SHOW WED. 4:10

ASTRO
NOW—ENDS WED.
"the RETURN of the Pink Panther"
Shows 1:30, 4:15, 6:45, 9:15

CINEMA-1
ON THE MALL
NOW SHOWING
"THE OTHER SIDE OF THE MOUNTAIN"
1:40, 3:40, 5:40, 7:40, 9:40

CINEMA-1
ON THE MALL
NOW THRU WED.
FRENCH CONNECTION II
1:30, 4:15, 6:45, 9:15

IOWA
NOW—ENDS WED.
AN ELECTRIFYING MOTION PICTURE
The Reincarnation of Peter Proud
1:30, 3:30, 5:30, 7:30, 9:30

Once again, at Billie Jean King the best women the game. By Cawley at center as much a battle physical one, Ms Wimbledon's c petitors in womo. Yet, if the silve tribute to the su most certainly i tention for the ch in women's spo tennis. By turning her Tennis Associatio rate treatment at women's tour, players were, in malady that in women's sports. around for the m them to be equ asking. It was also B bring about incre women's athletic. She hosted two sp was instrument Superstars comp first time womo athletics met in n Such programs, i

Colleg By the Sp "I hope it rains City Collegiate the start of Satu header with Ott lowa baseball fi That lack of e characterized Collegiate's play and was espec against Ottumwa as the Royals Collegiate 1-0 t and throttled th innings Friday. "You can't r salad out of chic me on that," s Coach Doug K cernal after l "The ballplayers play." But Kelley's d with his team lived as the Col ed back from diasters to doubleheader fro and 5-0 Sunday. "Our attitud great," Kelley sa spirit quite differ he was possesses the weekend. "I've never with a losing tea will rise tomorr Saturday, foreshadowing turaround.

G (or L Sa The

Ashe blasts Connors

Billie Jean bows out in glory

By ROBERT JONES
AP Sports Writer
WIMBLEDON, England (AP) — Wimbledon '75, sun-washed, record-setting and only two years away from its centenary, belongs to Billie Jean King, queen of the center court since she won her first title here as a kid of 17 back in 1961. The cheers of the crowd on the final day Saturday went to Arthur Ashe, first black man to win a title here and comprehensive conqueror of the previously invincible Jimmy Connors. But the sentiment was all with Billie Jean, who first played

here 14 years ago as a bouncy sunny youngster called Moffitt—they called her "little Miss Moffitt" in those days before her marriage. Last Friday, on the world famous center court—"I love it so much I could give it a hug," she said—she thrashed Australian Evonne Goolagong Cawley 6-0, 6-1 in the quickest women's final in 24 years, brought her number of singles titles to six, then bowed out in a blaze of glory and sentiment. "I'm not playing singles any more after this," she declared after her win. "I want to go out

on a high. I really do...it's time for the other ones to take over." Billie Jean, the one who did more than anyone to put women's tennis on the map and the player who transformed the women's game from its baseline rallies to serve and volley play, still can win more honors here. Although she was adamant that she won't play singles any more, she hinted she might still be back for doubles. And if she does, she can break the all-time record of 19 titles she shares with Elizabeth Ryan, who won 19 times as a doubles player in the 1920s and 30s. Billie Jean teamed with Karen Hantze to win her first title in the women's doubles in 1961. Since then she's picked up six singles titles and been losing finalist three times, women's doubles winner nine times, and mixed doubles winner four times. It's a record that puts Billie Jean firmly among the all-time tennis greats. And she proved it, at the age of 31, in her 6-0, 6-1 final against Mrs. Cawley Friday. It lasted exactly 39 minutes and Evonne, a top player in her own right, never had the ghost of a chance.

And neither, for the first 50 minutes Saturday, did Jimmy Connors, the ebullient left-hander from Belleville, Ill., in his men's singles final against Arthur Ashe. The Ashe-Connors final won't rank among the greatest seen on the center court, but it was certainly one of the most surprising. Ashe won 6-1, 6-1, 5-7, 6-4 and he won when almost everyone else, apart from Ashe himself, thought Connors, the complete tennis machine, would walk over him. Faced with Ashe's super-human volleying at the net, Connors—an absurd 2 to 11 betting favorite beforehand—looked just a good, instead of a great, player. At one time midway through the two-week tournament, it seemed as if both last year's winners—Connors and Chrissie Evert—might set a record by being the first pair of champions to win again the following year. But Billie Jean wrecked that by beating Chrissie in the semifinal. Ashe picked up \$23,000 for his win. Billie Jean's victory brought her \$16,100.

The Daily Iowan

SPORTS

Filly pulls up lame; match race forfeited

NEW YORK (AP) — Ruffian, the sensational 3-year-old filly, suffered a shattered right front ankle Sunday in her match race with top colt Foolish Pleasure.

Dr. Manuel Gilman, the New York Racing Association veterinarian, said it was a compound fracture, was very serious and was a day-by-day proposition.

The mishap occurred with about three-quarters of a mile left in the race and with Ruffian holding a half-length lead over the Kentucky Derby winner. Suddenly, jockey Jacinto Vasquez pulled up the previously unbeaten filly and dismounted, as Foolish Pleasure continued on to the wire.

An inflatable cast was put on the leg immediately and Ruffian was removed by horse ambulance. At her barn the inflatable cast was replaced by a similar cast and X-rays were taken.

"She was running easy on the lead and when she changed leads the leg snapped just like that," said Ruffian's jockey Jacinto Vasquez.

"I think it's serious," said Vasquez. "I don't want to even look at the film. It was her right leg."

Vasquez dismounted at the three-quarter pole and as Ruffian waited for the horse ambulance, Foolish Pleasure continued to the finish to win first prize of \$225,000.

Foolish Pleasure, who carried 126 pounds to 121 to the filly, was timed in 2:024.5 for the 1 1/4 mile and paid \$3.80. The Kentucky Derby winner went off at 4-5 with a crowd of 50,764, who had made Ruffian 2-5.

It was not immediately known if Ruffian's owners, Mr. and Mrs. Stuart Janney, would receive second money of \$125,000 since she did not complete the race.

Ruffian, who had won the first 10 starts of her career, all of them impressively, took the lead about 50 yards out of the gate and held from a head to a half-length margin over Foolish Pleasure, John L. Greer's Kentucky Derby winner, until the mishap.

STANDINGS

American League				National League			
East				East			
	W	L	Pct.		W	L	Pct.
Boston	43	37	.538	Pittsburgh	49	31	.613
New York	42	38	.525	Philadelphia	47	36	.566
Milwaukee	43	39	.524	New York	40	38	.513
Baltimore	38	41	.481	St. Louis	38	42	.475
Cleveland	37	43	.463	Chicago	39	44	.470
Detroit	33	46	.418	Montreal	34	42	.447
West				West			
Oakland	50	31	.617	Cincinnati	54	29	.651
Kansas City	45	36	.556	Los Angeles	47	38	.553
Texas	40	43	.482	S.F. Francisco	39	43	.476
Chicago	38	41	.481	San Diego	38	45	.458
California	39	46	.459	Atlanta	36	45	.444
Minnesota	37	44	.457	Houston	29	57	.337
Sunday's Results				Sunday's Results			
Boston 5, Cleveland 3, 1st	Cleveland 11, Boston 10, 2nd	New York 6, Baltimore 1, 1st	Baltimore at New York 2nd, postponed	Pittsburgh 18, Chicago 12, 1st	Pittsburgh at Chicago 2nd, postponed	Philadelphia 8, New York 6	Houston 6, Atlanta 2
Detroit 7, Milwaukee 5, 1st	Detroit 11, Milwaukee 2, 2nd	Texas 4, Minnesota 2, 1st	Texas 7, Minnesota 0, 2nd	Chicago 9, Kansas City 3	California 2, Oakland 0	Cincinnati 13, San Diego 2	Monday's Games
Minnesota at Boston, (n)	Chicago at Detroit, (n)	Texas at New York, (n)	Milwaukee at Kansas City, (n)	Montreal at Houston, (n)	San Francisco at St. Louis, (n)		
Cleveland at Oakland, (n)							

The Daily Iowan
Will Publish a Special
City-Wide
Sidewalk Sale
Advertising Tab
on Thursday Morning,
July 17
Deadlines for Advertisers:
Size - July 9, Wed.
Copy - July 14, Mon.
Dial 353-6201

BREMERS ANNUAL JULY CLOTHING SALE

Here is your opportunity to save dollars while enjoying finest quality men's clothing values. Make your selections from Hart Schaffner and Marx, Stanley Blacker, Johnny Carson, Palm Beach, Austin Reed and Mancillas International.

MEN'S SUITS

Texturized polys, wovens, woolens, worsteds, knits.

Reduced up to **50%**

MEN'S SPORT COATS

Excellent pattern and fabric selection. Good models and weights.

Reduced up to **50%**

Freeman and Manly SHOE SALE

Selected styles from two of America's finest makers.

Reduced up to **50% off**

MEN'S SLACKS

Fine quality dress slacks. Values to \$47.50

20% off

Famous Days CASUAL SLACKS

Entire Stock **14⁸⁸**

SPORTS SHIRTS

Long sleeves, short sleeves. Cuts and Sewns, Knits. Solids and Fancies.

Values to \$22.50
Select Group **1/2 Price**

TIES

Values to \$8.50
\$2⁹⁷

BREMERS

Vol. 108
Lebanon Israel
By The
Israeli troops
smashed suspected
bases in south
leaving 13 per
scores of refugees
Minister Yitzhak
would pursue
against the guerrilla
language they
Lebanese President
his troops and
vented the Israeli
goal in Monday
to land troops to
also said Lebanon
negotiating with
U.S. Army Col.
Sunday and "w
soon." The kid
kill Morgan, 43,
the U.S. Em
clothing and bu
slum by wedne
In a coordin
hours, an Israe
the Israelis de
organizing the
Lebanese city
refugee camp
During the
into Lebanon
shells on coast
struck at supp
Palestinians ch
jet, and seizin
its crew memb
men, planes ar
base.
Hours after
ners fired a vol
the northern Is
and Yiron, and
Jerusalem sub
age were repor
attacks or the
The raid into
days after a bo
killed 14 perso
them Arab wo
Addressing
Friday bombi
continue Israel
with the terror
language they
and in that la
them."
Rabin told p
"spare no effo
its methods o
Much has alrea
arena to deter
guerrillas.
In other Mid
—Officials im
passed the wor
that it will opp
from the Unite
Assembly. The
tions plan to
Israeli deleg
question of
creditation. Th
previously to
delegation fro
—Egyptian
granted amne
prisoners con
his predecessor
Nasser.