

steps

battle between the sexes. Thomas Mann, executive director of the Civil Rights Commission, said the commission was acting with only the state in mind, although he added they are aware that their proposals are similar to Title IX. All concerned had become aware of the federal powers at hand. A lot of debate over the commission's proposals will be made in the next few days. HEW issues a deadline for compliance with Title IX.

The picture looks especially bleak for Ray. He said, "I am not so concerned with the game itself (girl's basketball), but who is going to make the decision — the government or local authorities." Maybe neither. Ray can veto the Civil Rights Commission's anti-discrimination rules, but he will have trouble vetoing Title IX.

ripts

record
Addicker, now a member of the firm club in Charlotte, N.C., set a record by fanning 18 batters. Tenn. June 7. second year of professional year with Iowa to sign with currently 9-2 with 77 strikeouts.

stage an All-Corner track and kick beginning at 6 p.m. No entry fee in each event.

et Master

g and service
arts.

Shop)
18 anytime

OSCO
DRUG

BRADLEY
KETTLE
GRILL
22 1/2 inch diam.
39⁹⁵

like popular brand
Kingsford
Charcoal
10 lb bag
1⁴⁹
Reg. 1⁹⁹

Photo Processing
SPECIAL
Regular
Color Prints
from negatives
15c
Reg. 23c

The Daily Iowan

Still a dime
© 1979 Student Publications Inc.

Iowa City's Morning Newspaper

Thursday, June 28, 1979

Chamber to file F-518 intervention today

By TOM DRURY
City Editor

The first of two intervening court actions against the Iowa City Council will be filed today in the battle over the alignment of Freeway 518. President Robert Downer of the city Chamber of Commerce said the chamber will file in Johnson County District Court today a petition of intervention in support of the state Department of Transportation's F-518 alignment. "Essentially, our position is that the DOT has complied with all legal requirements relative to the location of the freeway," Downer said.

THE CITY, by a 4-3 vote of the council, brought suit June 15 for a permanent halt to implementation of the DOT alignment until the DOT reaches agreement with the city on the freeway's construction. The suit charges that DOT planning for the freeway has been "unreasonable, arbitrary, capricious and characterized by an abuse of discretion." Along with the chamber's efforts to counter the city's suit, the Johnson County Board of Supervisors voted 3-1 Wednesday to also file a petition of intervention supporting the DOT's position. Court proceedings will begin July 5 at a hearing to determine whether a temporary stay halting all planning and implementation of the DOT alignment will be granted.

DAVID Elderkin Jr., special counsel for the city, said Wednesday that he doesn't believe the intervening petitions "will have any possible legal effect." "Any intervenors of this sort will only clutter a lawsuit," Elderkin said. "It's always the two major parties and everybody else just stands on the sidelines and claps." But DOT attorney Robert Goodwin said, "Hopefully, it will be a benefit" to the DOT and the intervenors. "Obviously," he said, "we (the DOT) are the lead agency, because we're the ones building the road." Elderkin said that because the city's suit will be tried by a judge and not a jury, the intervenors' impact will be eliminated. "In this case, we're either right or we're wrong."

GOODWIN countered, "Sure, it will be to a judge rather than to a jury, but it (intervention) does emphasize our position, that we are building a road for people who want and need a road."

The intervention, Goodwin said, takes the DOT's position "from the realm of a bunch of engineers trying to build what they put on a blueprint."

Downer said the chamber's petition will attempt to refute the allegations in the city's suit.

That suit states that the DOT has unlawfully proceeded with plans to build F-518 in an alignment the council believes is detrimental to community development.

The city contends the alignment would make the Willow Creek watershed area difficult to service and spur undesired commercial development with an interchange at Melrose Avenue. Four members of the council want the alignment moved approximately one mile west and the Melrose Avenue interchange eliminated.

PAT WHITE, assistant county attorney, said he does not know when the county's petition will be filed except that it will be prior to the July 5 hearing.

"We will be taking the legal position that it's in the best interest of Johnson County that the freeway is located where it's presently planned," he explained.

White said the county's action will not address the city's request for a temporary stay of implementation, but will urge that the request for a permanent injunction be denied.

He said the petition will be based on the position the board outlined in an April 12 letter to the DOT. The letter states that the county's reliance on the planned alignment "for the past decade" has resulted in several county interests that would be damaged by an alignment shift west.

Battle wreckage

The wreckage of a Syrian Soviet-made MIG-21, one of the most sophisticated fighter planes made, lies in a field in Lebanon. Syrian and Israeli warplanes engaged in deadly air

battles Wednesday for the first time in five years. Israel claimed that its pilots, flying their most modern U.S.-made F-15s, shot down five of the Syrian jets.

Commission may overturn plans for Macbride Park annex

By TOM SEERY
Staff Writer

A plan by the Iowa Conservation Commission to annex 612 acres of land near Macbride State Park will probably be overturned this summer, according to the chairman of the commission.

Herbert Reed, whose term expires June 30, said that several members of the commission have changed their minds since voting on Sept. 26 to approve the park's master plan, which includes condemnation and purchase of the land. In addition, the term of one member who was listed as voting in favor of the proposal also expires June 30.

State Rep. John Patchett of North Liberty said the commission does not need the additional land, which would have to be condemned in order for the commission to take possession. Patchett has challenged the procedure the commission used to adopt the master plan.

there that they're not using," said Patchett, a member of the Administrative Rules Review Committee. "Johnson County already has so much land off the tax rolls that we can hardly afford more."

Patchett said that most of the 612 acres is "not in any threat of being developed" and does not need to be preserved by the commission. He said that two family farms are included in the area.

Reed said that the commission "is not trying to fight people" and added that he does not favor annexation. "I think the day of the big lakes is over," he said.

In the original vote, Commissioners Tom Bates, Marian Pike and Carolyn Lumbar voted in favor of the annexation. Commissioners John Brophy and John Thompson were present at the meeting but did not vote and Commissioner Richard Kemler abstained.

THOMPSON'S TERM, along with Reed's, expires June 30.

16th century dining

An unidentified person dines at the Hancher Tent Festival's opening night dinner for the UI production of Shakespeare's The Twelfth Night. More than 100 guests were served roast turkey, pork and 16th century dishes.

State panel asks injunction against disco

By NEIL BROWN
Editor

The state Civil Rights Commission will seek a court order today to stop alleged discriminatory practices at Woodfield's bar. And the state attorney general's office will file a complaint with the commission today charging that racial discrimination might have occurred at the disco last Saturday night.

Thomas Mann, executive director of the commission, said Wednesday that a commission attorney will seek an injunction against Woodfield's in Johnson County District Court.

The injunction would prevent any discrimination at the disco until the Iowa City Human Rights Commission completes its investigation into charges of racial bias at the bar last Saturday night.

TODAY'S ACTION by the state Civil Rights Commission and the attorney general's office is in response to a request from Iowa City officials that action be taken to halt any discriminatory practices at Woodfield's. "The injunction would be to get the establishment to cease and desist from the alleged discriminatory practices," Mann said. He said the commission's lawyer will "argue vociferously and raise all the legal issues we can."

The city Human Rights Commission is investigating charges that Harry Ambrose, owner of Woodfield's, discriminated against blacks attempting to enter the bar Saturday night by requiring three types of personal identification with pictures. Two Iowa City residents filed racial discrimination complaints with the city commission, charging that whites with little or no identification were permitted into the bar, while blacks with three IDs were not.

THE IOWA CITY Council voted 5-0 Tuesday night to ask that the state commission and the attorney general intervene until an investigation is

completed. The council also scheduled a public hearing for July 24 to determine if Woodfield's liquor license should be revoked or suspended.

Bill Roach of the attorney general's office said although the city asked that the attorney general's office join in seeking the injunction, it was decided that filing a complaint with the state commission would be the appropriate action. The complaint, he said, asserts that based on information provided by the city, racial discrimination may have occurred, and that the commission should investigate it.

AMBROSE SAID Wednesday that he was not concerned that the state commission is seeking an injunction.

"They can do whatever they want. I haven't been discriminating; I have not discriminated against anyone through this," he said.

Ambrose also said he has been questioned by city Civil Rights Specialist Sophie Zukowski. He said he reiterated that there was no discrimination at Woodfield's Saturday night and that he had only instructed his doorman to crack down on permitting minors into the bar. Mann said that prior to the City Council's request for the two state agencies to intervene, the state Civil Rights Commission had received complaints from the NAACP and several Iowa City residents and had questioned Ambrose Tuesday afternoon.

Approximately 120 persons attended the council meeting to ask that the liquor license at Woodfield's be suspended.

CITY ATTORNEY John Hayek told the council it could not suspend a license because of discrimination until it receives a recommendation from the Human Rights Commission.

Mayor Robert Vevera suggested that those citizens who believe they were discriminated against, boycott the bar.

Ambrose said, "They are saying I'm guilty without even getting my side of it. I wasn't there (at the meeting). How can the mayor sit up there and say something like that?"

A participant in the vigil talks to a passer-by on the corner of Clinton and Washington streets Wednesday.

Anti-registration vigil held

By ROD BOSHART
Staff Writer

With legislation to reinstate mandatory registration expected to come before the U.S. House of Representatives within two weeks, 20 opponents of the measure staged a protest on the Pentacrest Wednesday.

The vigil was organized by the Johnson County Coalition Against Registration and the Draft to call attention to the bills in both houses of Congress and to solicit signatures asking Iowa Congressmen to vote against the measures. Linda Manuel, a coalition member, said their action was a continuation of vigils held every Wednesday noon at the northeast corner of the Pentacrest during the Vietnam War. She said passers-by responded favorably Wednesday to what they were doing.

THE GROUP stood along the sidewalk and passed out approximately 400 leaflets explaining the coalition's opposition to reinstating registration and listing the names of congressmen to contact. On June 11 the Senate Armed Services Committee approved a peacetime draft registration bill that would require all men ages 18 through 26 to begin signing up by next January. Iowa Sen. Roger Jepsen voted for the bill and Iowa Sen. John Culver opposed it.

A bill to reinstate registration by January 1980 is expected to be debated by the House following its Fourth of July recess. If the bill passes the House, it is expected to be taken up by the Senate shortly thereafter.

Johnson County coalition organizers said groups opposing mandatory registration are being formed at local levels throughout the state, but they said no statewide effort is underway.

DAN CLARK, a member of the Des Moines-based Task Force Against Conscription, said a 30-group coalition is lobbying against the draft measures in Washington. He said the House vote will be a pivotal point.

Clark, who was not a participant in the vigil, said the House vote is expected to be close, but he added, "Time's on our side. Every day our chances get better."

"It will come up in the Senate immediately after it is passed in the House. But if the House doesn't pass it, the Senate won't touch it," he said.

According to information provided in April to the UI Student Senate's Rights and Freedom Committee, Iowa Reps. Jim Leach, Charles Grassley, Tom Tauke and Neal Smith oppose a reinstatement of the registration system. Reps. Berkley Bedell and Tom Harkin had not made

See Protest, page 2

Inside

What to do when
the stacks heat up
Page 3

We've been accused lately of writing "in-house" weathers (among other things, true, but one at a time out there). Today we write a universal weather. It will be cloudy with highs around 85 degrees Fahrenheit. For you Celsius buffs, that translates to freezing drizzle.

Briefly

Former N.Y. Times asst. managing editor dies

NEW YORK (UPI) — Theodore Bernstein, a former assistant managing editor of The New York Times, died in his Manhattan apartment early Wednesday. He was 74. He had been suffering from cancer for several years. Bernstein, born Nov. 19, 1904, in New York City, joined the Times as a copy editor in May 1925, after graduating from the Columbia School of Journalism. In 1932, he was promoted to the foreign news desk and five years later, became foreign news editor. At age 35, Bernstein was the youngest cables editor the Times ever had. Between 1948 and 1952, Bernstein performed the dual tasks of assistant night managing editor and news editor. He then was promoted to assistant managing editor. He worked in Paris during the early 1960s as director of news operations for the now defunct international edition of the Times. He returned to New York as assistant managing editor, a position he held until his retirement in 1972. During his years at the Times, Bernstein wrote "Headlines and Deadlines," a manual for copy editors that became a classic journalism school text. He also wrote a monthly in-house publication known as "Winners and Sinners," which commended individual reporters for excellent writing, but just as often criticized them for errors in style and grammar.

Predicted Skylab fall moved up a day

WASHINGTON (UPI) — Air Force space trackers Wednesday predicted the Skylab space station will fall to Earth within four days of July 14, a day earlier than the previous estimate. The 78½-ton space station was 152 miles high, dropping more than a mile a day into increasingly thick upper fringes of the atmosphere. As the air density increases, Skylab will descend faster until it no longer is going fast enough to remain in orbit.

Number of unmarrieds living together increasing

WASHINGTON (UPI) — The number of unmarried couples living together has more than doubled since 1970, while single persons make up a fifth of the nation's households, the Census Bureau reported Wednesday. The bureau said the number of cohabitating unmarried couples had climbed to about 1.1 million by 1978 — an increase of 117 percent in eight years. Even so, such arrangements were only 2 percent of some 48 million traditional husband-wife relationships.

Nixon selling San Clemente to 3 investors — report

SAN CLEMENTE, Calif. (UPI) — The home of former President Richard Nixon has been purchased by a partnership of three private investors in a deal that will be finalized within one year, it was reported Wednesday. The Nixons will be moving into a \$650,000 waterfront home about a quarter mile away, but still in the exclusive housing development of Cypress Shores. The move was announced last month, but the new buyers were not disclosed then. The Nixons were expected to move into their new home around October.

Lawyers reported soliciting clients from DC-10 crash

CHICAGO (UPI) — A law school dropout said a group of Chicago lawyers offered him \$1,000 for each client he solicited for lawsuits in the May 25 crash of American Airlines Flight 191 but he never went through with the plan. The man, identified as David Blair of Chicago, also told the National Law Journal he will never reveal the names of the attorneys. Blair said he was drinking with a group of Chicago lawyers the night of May 31 when he told them Flight 191 "seemed like a natural" in which to solicit clients.

Thailand counters attack by Vietnamese forces

ARANYAPRATHET, Thailand (UPI) — Thai artillery blasted Vietnamese troops in retaliation for a Vietnamese mortar barrage into Thailand that wounded 15 persons and put tensions at the border with Cambodia at an all-time high. The shelling came during stiff fighting between Vietnamese-led forces, using Soviet tanks, and Khmer Rouge guerrillas near the Cambodian border town of Poipet, 150 miles east of Bangkok.

Quoted...

If this thing keeps moving forward, it will be a big issue on campus in the fall. We'll see activism we haven't seen for a while.
—Dan Clark, a member of the Task Force against Conscription, commenting on recent congressional moves toward mandatory draft registration.

Postscripts

Events
The Johnson County Blood Donor Program in cooperation with the Red Cross is having a bloodmobile at the College of Nursing from 10 a.m. to 4 p.m.
The 5th District Iowa Nurses' Association will meet at 6:30 p.m. in the cafeteria of Mt. Mercy College, Cedar Rapids. Bring covered dish, own table service and drink. The annual meeting will be held at 7:30 p.m. in Room 301, Donnelly Hall.
Pat Bollinger, representing Women of All Red Nations will speak at the Wesley Foundation Lounge, 120 N. Dubuque at 7:30 p.m.
Amnesty International Adoption Group No. 58 will meet at the Catholic Student Center, 104 E. Jefferson at 7:30 p.m. A film will be shown at 7 p.m.
Young Singles of America Chapter 103 will meet at the Copper Dollar from 6 to 8 p.m. For more information call 337-2655.
Today is the deadline for registration for the National Teacher Examinations which will be given on July 21. Forms may be obtained from the Evaluation and Examination Service, 300 Jefferson Building.
Link
Betty can teach the art of positive thinking. Call Link at 353-5465.

Moratorium sought on property development

By LIZ MILLER
Staff Writer

Problems with property development in rural Johnson County have prompted an ordinance for a six-month moratorium on applications for plat approval and zoning changes. The ordinance is designed to provide time to prepare and adopt regulations and ordinances relating to development of the county's rural areas. The ordinance has raised opposition. Supervisor Dennis Langenberg said it will never be passed, that there are more workable ways to deal with development problems. But Judson TePaske, county assistant zoning administrator, said the ordinance addresses "an urgent need." "A vast amount of land in the county is zoned in a random pattern," TePaske said, adding that maintenance and service of the rural areas are diffused, and this, he said, is costly. Furthermore, conflicts concerning land use arise between local government and agricultural interests.

DURING THE six months that the moratorium would be in effect, no applications for plat approval or zoning changes would be approved. The six months would be used to review current zoning classifications, including a study of unincorporated communities, undeveloped tracts zoned for development and flood plain districts and flood areas, according to the provisions of the ordinance. The review of zoning classifications and study of the area would lead to decisions by the county which would correspond with the adopted Johnson County Rural Development Policy, described by TePaske as "a comprehensive, long-term land-use planning document." After six months, the "lid would be lifted," TePaske said, and property development in the county would continue under new restrictions.

THE DECISION on whether to recommend the controversial moratorium ordinance was

postponed at the Zoning Commission meeting Monday night and will be reconsidered at the commission's next meeting July 9.

The ordinance, which was generated by the county zoning department, according to TePaske, will go to the Board of Supervisors if approved by the commission. But it may never get that far. Langenberg predicted it will probably not be approved by the commission.

He said that the county's major development problem is that roads are not adequate to serve the growing population in rural areas. Restrictions on housing construction in these areas would eliminate the road problem, he said. "A lot of these subdivisions come out onto county roads which can't handle the traffic," said Jack Neuzil, commission chairman. When several subdivisions are served by the same road, a "multiplying effect" results, with several times as many people using the same road, he said.

THE COST OF paving the roads is prohibitive, Neuzil said, but the residents of the subdivisions want their roads paved. Paving, however, is not all that the residents of these rural subdivisions want. The residents want sewer and water service as well, said Supervisor Loreda Clek.

And, TePaske said, that with the population becoming more dense in rural Johnson County, the need for schools, buses, health department services and social services also increases.

The area of the county of most concern is the north county corridor, the area surrounding the Coralville Reservoir, where development has been greatest.

This area, in fact, merits its own section of the ordinance: the "Corridor Development Plan," to identify the boundaries of the corridor and set forth standards and regulations concerning development in the corridor.

The standards and regulations to be included in the plan are to relate to services, resource conservation, and current and future needs of the residents.

Suit filed against Protest construction firm for fall injury

Continued from page 1

A \$40,000 suit was filed Tuesday in Johnson County District Court against Burger Construction Co. Inc. and three officers of the company by an Iowa City man who was injured while working at MacLean Hall in July 1977.

James J. White, 3030 Friendship St., is asking \$25,000 for pain and suffering, medical expenses, loss of earnings and continued difficulties related to the injuries. He is also seeking \$15,000 in punitive damages due to the defendants alleged failure to file an accident report.

Defendants in the suit are Burger Construction officers Warren Burger, president; Michael Burger, vice president; and Richard Burger, secretary-treasurer. White, who was working for Midwest Electric Contractors at the time of the incident, claims that the defendants failed to provide

protection near an opening in the floor of MacLean Hall intended for an elevator installation. White was standing on a ladder, and the ladder slipped, the suit claims. He fell into the opening and was injured.

White also claims that the lack of protection at the opening was a violation of the Iowa Code.

White requested a jury trial. Also in district court, Patrick Morrissey, 1209 Second St., Coralville, was charged with second degree burglary Wednesday.

Morrissey was observed near a broken window of a residence at 1204 Fifth St. in Coralville and was seen inside the residence by three witnesses who summoned police, the record states.

A preliminary hearing is scheduled for July 3. Morrissey was released on personal recognizance.

City receives grant for community needs

A \$669,000 federal community development block grant for Iowa City was announced Wednesday.

Dennis Kraft, the city's community development director, said the money will be used for the senior center project, housing rehabilitation, code enforcement, flood control and drainage projects, site

improvements and other projects.

Kraft said the block grant is earmarked by the federal government for low-income area needs, but said exact allocation is determined locally. The grant was the fifth-year allocation of the city's community development grant.

Gas prices jump: hours curtailed

By United Press International

Gasoline prices in Iowa took a big jump during the past week, especially for self-service, the AAA Motor Club of Iowa said Wednesday.

In addition, more service stations were curtailing hours, a survey of 65 dealers indicated.

"It was one of the highest weekly increases we've shown," said Dan McCarthy, a spokesman for the motor club.

FAMILY PLANNING CLINIC

Birth Control Services
Fee based on income
356-2539

EARN \$10.00 EACH.

Want subjects to interview about childhood environment in which they grew up: must have a parent and a brother or sister 18 or over living in area and available for comparison interview. Contact 353-7375 weekdays from 8 to 5.

Eicher florist

- Specials -
1 doz. Sweetheart Roses
Reg. \$12-\$15 value
Now \$3.98/doz.

cash & carry
20% off all potted
Rose Bushes

14 South Dubuque
Downtown
9-5
Mon.-Sat.

410 Kirkwood Ave.
Greenhouse & Garden Center
8-9 Daily 9-5 Sunday
8-5:30 Sat.

Seigert's
PRE 4TH SALE
A BANG-UP SALE ON PRACTICALLY ALL OUR DYNAMITE SPRING & SUMMER STOCK!
20 to 50% OFF
FAMOUS LABEL ACTIVE SPORTSWEAR!
YOUR FAVORITE COORDINATE GROUPS!
SUMMER DRESSES & PANTSUITS!
TOPS, BOTTOMS, TERRIES, SWIMWEAR!
SHOP THURSDAY TIL 9 P.M.
IT'S ALMOST REVOLUTIONARY
DOWNTOWN IOWA CITY

Style and comfort... on sale

The "Chesapeake" means Early American design plus soothing, restful comfort — night-long comfort only waterbed sleep can provide.

Now, while they last, king and queen sizes are sale-priced at \$529.00, including complete bedding-kit and free installation.

And, to complement the

Chesapeake, Inner Space also offers a handsome assortment of Early American bedroom furnishings. The Chesapeake waterbed. On sale. One of the many nice surprises awaiting you at Inner Space.

Inner Space

351-2621
1705 1st Ave.
Iowa City
Open 10-6 Tues., & Wed.
10-9 Mon., & Thurs.; 10-5 Sat.
Convenient store-front parking
Financing available.

Our offices will be CLOSED July 4th in observance of Fourth of July

Iowa-Illinois' personnel required to answer emergency calls will remain on duty to assure you of continuing, dependable service.

Libr

By LIZ ISHAM
Staff Writer

Last week's power service to the UI Main buildings, has prompted request that the building so that they can be conditioned. In a petition sent to the employees request so that "they may be conditioning is not working." Lyn Kane, a lib building's sealed cutbacks to the library circulation systems, hot, humid and uncirculated. "We don't feel that environment where high 80s or 90s," she

T.G.

Campus M...
The Prowler...
Van Heflin, 7 tor...
Hail the Con...
at military tradi...
The Thin Ma...
pair of sophistic...
The Last Su...
Cuban Tomas G...
Gimme She...
American tour...
terrifying than A...
To Have and...
screen in this film...
and 7:30 Saturda...

Movies in T...
Grease — H...
The In-Laws...
and Peter Falk...
Prophecy —...
Maine woods. lo...
Moonraker —...
space, no doubt...
Allen — No...
dandy. Englert...
Brood — He...
through Saturda...
The North A...
change of pace...
on Sunday.

Art
UI Museum of...
the permanent col...

BURGER P...
We've got goo...
and frien...
to brighten...
your day...
121 Iowa

DI Classified

T...
RES...
Tonight...
The Blueg...
BLACK...
&
MURP...
120 E. Bur

The Ve...
TO...
SH...

Library staff asks for open windows

By LIZ ISHAM
Staff Writer

Last week's power line failure, which reduced service to the UI Main Library and other campus buildings, has prompted 53 library employees to request that the building's windows be modified so that they can be opened when there is no air conditioning.

In a petition sent to UI President Willard Boyd, the employees requested that windows be altered so that "they may be opened when the air conditioning is not working."

Lyn Kane, a library employee, said the building's sealed windows, combined with cutbacks to the library's air conditioning and circulation systems, made working conditions hot, humid and uncomfortable.

"We don't feel that we should be working in an environment where the temperatures are in the high 80s or 90s," she said. "At least once or twice

per summer the air conditioning doesn't work, and for a week or two it's hot."

ACCORDING TO Jim Howard, assistant director of the UI Physical Plant, electrical power to the Main Library was shut off at about 4:30 p.m. last Tuesday, closing the building for the evening.

Power was restored late Tuesday night, he said, and the library re-opened Wednesday morning with all facilities except air conditioning functioning. "All we were doing was circulating air in the building," he said.

Air conditioning was restored to the library on Thursday.

When she reported for work at 8 a.m. last Wednesday, Kane said, "it was 60 degrees outside and 87 degrees inside," with some parts of the building even warmer. Conditions became progressively worse throughout the day, she said.

Due to the heat some employees became dizzy and several went home, Kane said. When it was announced that UI power cutbacks would extend to Friday, many more took vacation or sick leave on Thursday, she added.

"ACCORDING TO physical plant policy the library is one of the first to go," in case of a power emergency, Kane said.

Considering possible future energy shortages, she said, "we feel that it will not take that much money to open the windows, and it will be more pleasant with fresh air."

Boyd could not be reached for comment.

Randall Bezanson, UI vice president for finance, said that he will look into the matter, and that "as in the past we will make every effort to keep the library open," in the event of a power shutdown.

SITUATIONS SUCH as last Tuesday's mishap

and a thunderstorm that knocked out power a few weeks ago "would really be the only likely circumstances for which we would have to modify the circulation system (in the Main Library)."

Bezanson said that he did not know whether the employees' request to modify windows is feasible, or even if it will solve the problem.

"In the event that the air system is shut off we would close the whole building," he said, because the building is designed to operate only when the air circulation system is functioning.

Richard Gibson, director of UI Facilities Planning, said that he wasn't sure what kind of windows the Main Library has, but he said it would probably be a case of "starting over again" in order to alter them.

HOWARD SAID that due to the number of windows the building has, "it would be a major cost" to make the changes.

Henley convicted again, receives life sentence

CORPUS CHRISTI, Texas (UPI) — A jury Wednesday convicted Elmer Wayne Henley Jr. a second time on murder charges in a Houston homosexual torture ring that killed 27 boys, then sentenced him to life imprisonment.

The eight men and four women used two hours — twice as much time as a San Antonio jury did in 1974 — to find Henley guilty of six of the slayings, then deliberated 45 minutes to arrive at the life sentence.

Harris County District Attorney Carol Vance and defense attorney Will Gray, neither of whom was surprised by the conviction, agreed before the trial that prison sentences assessed in the six killings should be served as one, instead of the six consecutive sentences

totaling 594 years assessed in the first trial.

Henley, drawn and pock-faced, sat staring straight ahead during the summations, exhibiting no discernible expression.

IOWA

Ends Wednesday
1:30-3:30-5:30
7:30-9:30

SHE WILL FIND YOU.

PG
The monster movie

T.G.I.F

Campus Movies

The Prowler — Directed by Joseph Losey and starring Van Heflin. 7 tonight.

Hail the Conquering Hero — Preston Sturges takes shots at military tradition. 9 tonight.

The Thin Man — William Powell and Myrna Loy portray a pair of sophisticated sleuths. 7 Friday and 9 Saturday.

The Last Supper — An anti-religious satire directed by Cuban Tomas Gutierrez Alea. 8:45 Friday and 7 Saturday.

Gimme Shelter — A chronicle of the Stones 1969 American tour. The sequence at Altamont may be more terrifying than *Allen*. 7:30 Friday and 9:30 Saturday.

To Have and Have Not — Bacall and Bogart steam up the screen in this film based on stories by Hemingway. 9:30 Friday and 7:30 Saturday.

Movies in Town

Grease — Hot lard at Cinema I.

The In-Laws — reputed to be quite funny, with Alan Arkin and Peter Falk. Cinema II.

Prophecy — More monsters. This time, mutants in the Maine woods. Iowa.

Moonraker — As James Bond, Roger Moore rockets into space, no doubt to demolish some fiendish conspiracy. Astro.

Allen — Not all that scary, but the sets and props are dandy. Englert.

Brood — Heads a bill of chillers at the Coralville Drive-in through Saturday.

The North Avenue Irregulars and The Love Bug — for a change of pace, these Disney features move in at the drive-in on Sunday.

Art

UI Museum of Art — African sculpture and woodcuts from the permanent collection are the current attractions.

BURGER PALACE
We've got good food and friends to brighten up your day.
121 Iowa Ave.

the DEAD WOOD
6 S. Dubuque

THE MILL RESTAURANT
Tonight The Bluegrass of **BLACK & MURPHY**
120 E. Burlington

TONIGHT 8:30 pm
THE SHADOW BOX
By Michael Cristofer
Tickets: 353-6255
SUMMER REP '79

SCORE A BUCKET TONIGHT AT The FIELDHOUSE
8:30 - close
Beer By the Bucket Bigger Than a Pitcher!
REFILLS ONLY \$1⁵⁰

The Bijou
Sturges' Hail the Conquering Hero
Wed 7, Thurs 8
Woodrow Wilson Tunemsmith, who comes from a family of war heroes, is about to come home in disgrace after being discharged from the service for chronic hay fever. In San Francisco he falls in with six Marines, led by a pug with a severe mother complex, who persuade him to pose as a war hero. With Eddie Bracken, William Demarest, and Ella Raines. Written and directed by Preston Sturges, the master of forties comedy. B&W
Ray's Bigger than Life
Wed 9, Thurs 7
Due to a film distributor foul-up, *The Prowler* will not be shown. Instead, the Bijou is pleased to take the opportunity to honor the late Nicholas Ray by presenting one of his best films. *Bigger than Life*, a frightening tale about a man who is given a new wonder drug to relieve the pain of an artery condition and becomes a veritable madman when he starts taking overdoses. James Mason is superb as a school teacher turned tyrant in his home. Barbara Rush as his wife and Walter Matthau as his friend give solid support. 95 min., in color and Cinemascope.

ENDS TONIGHT
JAWS
7:00-9:30
CINEMA-D
Mall Shopping Center
HELD AND MOVED STARTS FRI.
The IN-LAWS
WEEKNIGHTS: 7:30-9:30
SAT.-SUN: 1:30-3:30
5:30-7:30-9:30 "PG"

ASTRO
Ends Tonight "The In-Laws" STARTS FRIDAY
ROGER MOORE JAMES BOND 007 MOONRAKER
United Artists
1:30-4:00-6:30-9:00

ENGLERT
HELD 2nd WEEK
1:30-4:00-6:30-9:00
ALIEN
In Stereo Sound
Passes suspended

Coralville DRIVE-IN THEATRE
NOW ENDS SAT.
Once they get their hands on you, you're better off... dead.
THE BROOD
A DEVASTATING ENCOUNTER WITH TERROR.
R... A NEW WORLD PICTURES RELEASE
2nd BIG HIT!
"PIRANHA" plus
FRI. SAT. LATE SHOW
"MANIAC"
BONUS LATE SHOW SAT.
"RABID"
OPEN-8:15
SHOW-9:00
STARTS SUNDAY for 3 days
"NORTH AVENUE IRREGULARS" PLUS (G)
"LOVE BUG"
FREE GIFTS TO FIRST 200 CHILDREN EACH EVENING
OPEN-8:15
SHOW-9:00

Thursday Special 8-10 pm
\$1.00 Pitchers
Bud - Blue Ribbon - Miller's Anheuser-Bush Natural Light
Blue Ribbon Extra Light - Miller Lite
FREE POPCORN 3 - 5 PM
EVERY DAY
No Cover Charge
JOE'S PLACE
115 IOWA AVE. IOWA CITY IOWA
Oldest Student Bar in Town.

THE MOODY BLUE
presents
Thursday - Saturday
ENOCH SMOKEY
1200 S. Gilbert Ct. 351-9540

CROSSWORD PUZZLE
Edited by EUGENE T. MALESKA

ACROSS

- Stickup
- N.Y.S.E. term
- Not all fresco
- Kin of gabardines
- Trek vehicle
- Neckwear
- Whence wool comes
- Outer: Prefix
- Greens stroke
- In harmony
- U.S. troops
- Nice season
- Haven
- Purdy
- Songbird
- Prevents
- "the bride"
- Trig function
- Offer
- "Look before you leap" is one
- Feds under Webster
- Less expenses
- NOW movement, for short
- TV pioneer
- Palm
- Call — day
- Father of Christopher Robin
- Permitted
- Trek vehicles
- Parallel-lines image on TV
- Roma's river
- Fifth tire
- Rural sights

DOWN

- Barbigerous
- Made laws
- Numbskull
- Alphabetize, e.g.
- French pronoun
- Bronowski's "The — of Man"
- Giggle
- Strengthen
- Have — at (try)
- Bridge bungler
- Put back
- Anathema to NOW
- Document
- Deficiency
- Floribundas
- Separate
- "the Rainbow," 1939 song
- Tops
- Strong tobacco
- Shoe size
- Better
- Gorge
- law
- Newspaper V.I.P.
- Poolside accommodations
- Emblem on British arms
- Langushes for one's lover
- Unis
- In abundance
- Dangerous dog
- Niamey's land
- U.S.S.R. river
- Pompeii's bane
- Psychic initials
- Telarian's construction

ANSWER TO PREVIOUS PUZZLE

LARCH ARMA DALE
OMAHA CHIN ILEX
DEFER CENT VIDI
INTEMPERATE DENY
PHILADELPHIA
SEE SOIR EMS
TEA MISGUIDES
LIEDETECTORTEST
KRASHNODAR VESO
DITY WASA PEW
SHINIS ODTIO
TABBY MUSCOVITE
RUSE TEES NIODE
ATEN SNEE ANIAL
PENT PONS LEARY

0 EACH.
erview about
ent in which
ave a parent and
or over living in
or comparison in-
-7375 weekdays

florist

art Roses
value
doz.

SALE
ALLY ALL
MMER STOCK!

% OFF
E SPORTSWEAR!
RDINATE GROUPS!
& PANTSUITS!
ERRIES, SWIMWEAR!
YL 9 P.M.

**OST
UTIONARY**

WNTOWN IOWA CITY

**inner
pace**

ues. & Wed.
2 Thurs., 10-5 Sat.
store-front parking
available.

