

THE JAMBAR

Vol. 54 - No. 41

Youngstown State University

Friday, April 15, 1977

Republic Steel lot to be major YSU parking area

by Stan Vitek

Approximately only 30-35 students are regularly using the Republic Steel lot that is expected to become a main parking area by fall quarter 1977.

John Lencyk, University Relations employee who has temporarily been assigned to work on the fund-raising committee for the \$6 million sports complex, says of the Republic Steel parking lot, "I did a survey for University Relations when they first opened it, and there were only about 30-35 people using it then.

"But come summer or fall," says Lencyk, "that will be one of the main parking areas." Lencyk adds that when persons directing the fund-raising campaign for the sports complex are asked about the parking, they mention that the Republic Steel lot downtown will be used to take up the slack.

Lencyk adds that a bus shuttle will be running around campus, as it is now, to let people off at convenient locations. He says it will run every twenty minutes, and that if more busses are needed to handle the load, they will be assigned.

As of now, the Republic Steel lot is used without charge, and the bus is free. The University is paying the charge for the bus, and Republic Steel has donated the lot. Asked whether or not he thinks there will be a charge for the lot or bus shortly, Lencyk said, "That's a question I can't answer. I really don't know."

In Lencyk's opinion, "It's really not that bad of an idea to use that parking lot down there (Republic). Unfortunately, no one

has used it up to this point. But there's definitely enough space to take up the slack."

Lencyk adds that it's just a question of getting the word out, of letting people know about it. "I'm sure that just prior to them starting to dig behind Beeghly there's going to be announcements to faculty and staff, as well as announcements in the newspaper, alerting people that they'll have to park downtown and take the bus up.

"Personally, I think that probably some people will feel that they're inconvenienced. But, I think that the kids that have used the lot have been pretty consistent—they've gone back and used it again throughout the last couple of months. They've been satisfied with the bus service. Plus, they don't have to wait to get in there . . . there's a lot of space, and only thirty or forty people using it," he said.

In Lencyk's words, "The point is, the bus is so convenient that it'll drop you off closer to your class!" He adds that if you park on campus now, you have to walk to your classroom, but the bus goes right around the perimeter of the campus and "will drop you off almost right next to your class building—so it's not really a big hassle."

Lencyk added that, "The parking deck really has nothing to do with the sports complex. Just by accident of time will they be starting together." He notes that the parking deck, when completed, will be used by people coming to

(Cont. on page 5)

Photo by Mike Braun

BIRTHDAY LAUGHS—The comedy team of Edmonds and Curly (Pictured above) treated a sizeable group of students Wednesday during Kilcawley Center's third anniversary birthday party. After the comic duo a drawing was held and a calculator, camera, and bicycle were awarded to three lucky students.

Election to choose union is postponed ; injunction filed by SEIU Local 627

The election to choose a union to represent classified employees of YSU has been held up through the filing of an injunction by the Service Employees International Union Local 627.

The election was to take place April 13, but has been postponed until Thursday, April 21.

Local 627 has filed the action against the University because they feel it is necessary to have two separate elections for the blue collar and white collar workers for YSU, Rogers said.

Phil Rogers, director of per-

sonnel at YSU, went to court Monday afternoon, April 11, where a discussion between the University and SEIU took place in order to familiarize Judge Charles J. Bannon with the matter, reports Rogers. The hearing was set for Wednesday morning, April 13, but Rogers said they are still waiting for a ruling by Bannon.

Rogers said he expects the ruling early next week and at this time the April 21 election still stands.

University attorney in the action is John Ingram, while Anthony P. Sgambati II is representing the SEIU workers.

Other unions on the ballot in the election are the Communica-

(Cont. on page 3)

Dr. Jonas Salk to speak in Stambaugh Auditorium

Dr. Jonas Salk, noted for his research which led to the discovery of the polio vaccine, will be the second YSU Skeggs Lecturer of the year at 8:30 p.m. Tuesday, April 19, in Stambaugh Auditorium.

Dr. Salk, founding director of the Salk Institute for Biological Studies, will discuss "Science and Meaning" in conjunction with YSU's Artist Lecture Series. The lecture, previously scheduled for 8 p.m., is free and open to the public.

A native of New York City, Dr. Salk attended the New York City public schools and graduated from City College of New York. He received his M.D. from New York University College of Medicine and interned at Mt. Sinai Hospital in New York City.

Joining the University of Pittsburgh as director of its virus research laboratory in 1947, he continued his research on influenza and began studies on poliomyelitis utilizing immunological classification of polio viruses. He and his

associates established that a killed polio virus vaccine induced the formation of antibody in the blood without harmful side effects. During nation-wide field trials in 1954, the vaccines safety and effectiveness were demonstrated.

A member of the expert advisory panel on virus diseases of the World Health Organization, Dr. Salk is adjunct professor of

(Cont. on page 2)

Dr. Jonas Salk

photo by bill rowan

DO A LITTLE DANCE—The 1977 edition of "Duzzer's Bruisers" held their first intrasquad scrimmage of the spring at Liberty Field Monday. The team came through the scrimmage in fine fashion with no major injuries reported.

IS FASHION YOUR DESIGN?
Then join the Y.S.U. FASHION MARKETING CLUB
where fashion shows, field trips, speakers and much more will come your way!

FOR MORE INFO ON EXCITING TRENDS:
 COME TO ROOM 240 KILCAWLEY
 FRIDAY, APRIL 15 AT 5:30 P.M. OR CONTACT
 MR. RA'PH BURKNOLDER, ADVISOR LINCOLN
 PROJECT, 6TH FLOOR, MKTG. DEPT. EXT. 291

Annual Greek Sing set for Friday in Stambaugh Aud.

"Greek Sing has consistently been a visual display of the unity of the Greek system at YSU," stated George Luke, Chairman of Greek Sing for 1977. Luke, Sigma Phi Epsilon, is coordinating this year's event along with Becky Maikranz, Delta Zeta Sorority. Greek Sing, which is sponsored by Panhellenic Council and Interfraternity Council, will be held Friday evening, April 22, at 8 p.m. in Stambaugh Auditorium. Five sororities and three fraternities are participating in this year's program, the Silver Anniversary of the Greek Sing. The evening of song is dedicated

to Mary B. Smith, who has been the director of Career Planning and Placement at YSU since 1973. Smith has served the University since 1939 in several different positions including being the head of the physical education department and coordinator of health and physical education, assistant registrar and Assistant to Dean of Admissions and Records. She serves as the faculty sponsor to Sigma Sigma Sigma, and is active in many professional and social organizations. The sororities who have entered Greek Sing and their song selection are: Delta Zeta Sorority, Phi Kappa Phi Fraternity, Phi Epsilon Fraternity, Phi Kappa Phi Fraternity, Phi Kappa Phi Fraternity, Phi Kappa Phi Fraternity. (Cont. on page 5)

Salk

(Cont. from page 1)
 health sciences at the University of California. The Salk Institute, in San Diego, conducts research on cancer, multiple sclerosis, diabetes, birth defects and fertility control. Dr. Salk has received numerous world-wide recognition and awards from professional, governmental, and lay groups and honorary degrees from universities in Italy, Israel, United States, the Philippines, and England. Included in his awards are The Congressional Gold Medal, French Legion of Honor and The Criss Award. He has also published more than 90 scientific papers and two books, *Man Unfolding* and *The Survival of the Wisest*.

Pitch - In
 April 18-22 is National College Pitch-In Week. Lets pick-up, paint-up or fix-up campus—Contact Kevin Fahey.

NEWMAN INVITES YOU TO:

DANCE

1960's

Prize for best 60's Outfit! Saturday, April 16th
 8:00 - 12:00 p.m.

Dance Contest
 Beer

\$1.50

The "Cool Ghoul" says:
 "Come to the basement hall, Wick and Rayen"

Dictionary offers handy help for word-seeking students

A word is a word is a word! If exploring the lexicon is your bete-noir, or indolence is your nemesis; if many vituperate you—now you can greet this rodomontade with a plethora of words. If you want a translation of the above, then one of the best places to head is to the YSU Maag Library. In fact, a whole new world is available in two different sections of the library for the student interested in increasing his everyday vocabulary. The card catalog contains approximately 30 books of vocabulary aids, which can usually be found in the PE section, on the Library's fifth floor. The reference room of the Library also offers some handy vocabulary builders. Among the various aids are the *Oxford Dictionary* which not only gives the correct spelling, but also the different meanings the words have had through the ages.

If you want to own your own vocabulary aids, then by all means go straight to the University's bookstore. The bookstore offers a wide variety of dictionaries. The Writing Lab, on the second floor of the Engineering and Science building, also awaits you with aids in vocabulary improvement. The Writing Lab offers different texts which are especially designed for vocabulary improvement. Other texts are programmed and some texts are available which are designed to be used in conjunction with graded work. A student may also utilize texts which are used in some of the composition classes or they may use texts which contain a section on vocabulary. Tapes and even individualized tutoring are additional services of the Writing Lab. So remember, if a limited vocabulary is a problem for you, then help is within walking distance on campus.

interested in photography?

NEON

is looking for photographers to work on the 1977-78 Yearbook Organizational Meeting: Tuesday, April 19th 3:00 p.m. 102 Rayen Hall

K.C.P.B RECREATION COMMITTEE
Rafting & Rock Climbing & Repelling Excursions

April 19 - Rafting & Rock Climbing
 April 26 - Rafting Only
 12 Noon - 7 P.M. Each Day
 \$5.00 / Person

Includes - Transportation
 - Trained Instructions
 - Bag Lunches

Sign up now in Kilcawley Staff Offices - First Come First Serve
 Limit 16 per Event

Sigma Chi installed as national frat on Sat., April 16

YSU student named winner in Datsun advertising contest

Saturday, April 16, will mark the installation date of the YSU chapter of Sigma Chi national fraternity.

At an installation banquet to be held at the Mahoning Country Club, the Eta Chi chapter will be granted a charter for national affiliation to Sigma Chi fraternity.

For the past week, the brothers of Sigma Chi (formerly of Sigma Chi Alpha, a local fraternity formed here in 1974) have been preparing for the installation by learning information and history of the fraternity. During the past year, they have been working toward meeting all of the requirements to become affiliated with the fraternity.

Sigma Chi was founded in 1855 at Miami University in Oxford, Ohio. The Eta Chi chapter of YSU raises the total number of chapters in the nation to 171. The chapter will have about 25 active members.

In celebration of the chartering, brothers from various chapters throughout the nation and Canada will be visiting here this weekend.

Seminar

Research Seminar Series of the School of Business Administration announces a seminar by Dr. Gerald Smolen, department of accounting/finance.

Smolen will speak on public utility stock prices from 1-3 p.m. today in Kilcawley 240.

AERho

There will be an important meeting of Alpha Epsilon Rho, the National Broadcasting Society, on Sunday, April 17 at 7 p.m. in the lobby of the Arts and Sciences Office building. Members and all interested persons should attend.

Election

(Cont. from page 1)

tions Workers of America (CWA) and the Ohio Civil Service Employees Association (OSCEA).

All three unions now have representation on campus, but the reason for the vote is to elect a common union for matters of collective bargaining.

At this time OCSEA is the largest union at YSU and has 158 members on campus according to a newsletter they sent out. SEIU has 36 members and CWA has 7 members on campus, also according to the OCSEA newsletter.

An earlier election on March 23 by the classified employees was a vote on whether or not they wanted to be represented by a union. Out of the 402 employees who voted, 368 voted for the union and 34 against.

A YSU student has been named a campus winner in a national student advertising contest sponsored by Datsun. Michael J. Veze has received recognition for submitting the best ad from YSU to the Fourth Annual Datsun Student Advertising Contest.

Veze's faculty adviser for the contest was William Flad, associate professor in the department of advertising and public relations.

The contest is run in conjunction with the magazine *America: The Datsun Student Travel Guide*. *America* is a 64 page publication which contains travel information, ideas and suggestions for low-budget student travelers and includes unusual points of interest to

(Cont. on page 5)

ATTENTION STUDENT ORGANIZATIONS
 Thursday, April 21, 5 P.M. is the last day to apply for office space in Kilcawley. Applications may be picked up and returned to Susan Blocco K.C.P.B. Staff Offices.

SEARCHING FOR VALUES: A FILM ANTHOLOGY

Short films, edited from Columbia feature films, to provoke individuals to recognize and question their own values, attitudes, and goals, those of society, and of other cultures.

Thursdays at 7 p.m.; Fridays at 9, 10, 11 a.m. in Kilcawley Center, room 216.

- April 14/15: "Sense of Purpose" (from "Drive, He Said")
- April 21/22: "Politics, Power and the Public Good" (from "All the King's Men")
- April 28/29: "Whether to Tell the Truth" (from "2 On the Waterfront")
- May 5/6: "Love to Kill" (from "Bless the Beasts And Children")
- May 12/13: "My Country, Right or Wrong?" (from "Summertime")
- May 19/20: "Spaces between People" (from "To Sir, With Love")

FROM NEW MAN/CCM

FREE ALKA-SELTZER. FOR YOUR EXTRA CURRICULAR ACTIVITIES.

On the date listed below, we'll be giving away free samples of Alka-Seltzer on your campus. And that's not all.

Four of the sample packs we're giving away will contain \$25 winning certificates good for a \$25 prize (books or cash).

So, if you're lucky, we'll relieve a few of your financial pains as well. Only one prize awarded per person... prize value \$25. No substitution of prizes permitted. Original prize certificate must accompany request to claim prize, and cannot be mechanically reproduced.

Alka-Seltzer® for upset stomach with headache. Miles Laboratories, Inc. © 1977

DATE: APRIL 15, 1977 TIME: 10 A.M.-2 P.M. LOCATION: KILCAWLEY LOBBY

Musical cars

YSU students take heart, your parking troubles are over. At last something has been done to alleviate the hassles of parking on campus. When fall 1977 rolls around nobody, at least very few people, will be able to park on campus. How is that for a solution? Around six hundred students will be asked to park at the Republic Steel lot. Now that in itself isn't bad, there is a great deal of space in the Republic Steel lot, up to 3000 spaces. There is also bus service to and from the lot so that students won't have to tire out their little legs walking to campus. The only problem existing is that a charge might be levied for those wishing to park in the lot. Charging the full \$15 per quarter for parking almost two miles from campus would be out of the question for most students.

Since the University will be losing almost 1000 spaces for Fall 1977 and if they were to begin charging to park in the Republic Steel lot then they would also pick up the money from people who have been parking there from the time the lot opened. Instead of forcing students to pay for parking off-campus and being bussed to school, why not just charge enough to cover the bus? A card or sticker attached to the YSU I.D. would be sufficient.

On the other hand why charge at all? Would you want to pay for the privilege of waiting fifteen minutes to half an hour for a bus? You could do just as good or better by waiting for the bus outside of your house. Besides the time factor there is also no place to wait for the bus aside from your own car. Reflecting back on the winter we just had, waiting in a car with or without heat would be folly. Waiting with heat, a student would stand the chance of carbon monoxide poisoning and without heat the student could very well freeze to death. How about utilizing some of the scrap metal Republic more than likely has and build a shelter of some kind? Let our School of Engineering design and build the shelter and you can kill two birds with one stone, namely a good learning experience along with providing a necessary service for the students.

If the faculty thinks they are safe, they are wrong. The faculty will lose over 130 spaces this fall (total fall '75 faculty use was 750) and will end up having to scramble for 630 spaces before having to resort to the Republic lot. Now this isn't so bad because the faculty only pay 15 dollars a year for their parking stickers and wouldn't really be affected by a charge for the Republic lot.

To even everything up why not declare open parking on the whole campus and not designate which lots are faculty and which lots are student? This way at least everyone will have an equal problem of trying to find parking space.

Feedback

Lauds service by Campus Escorts

To the Editor of *The Jambar*:

I would like to voice my appreciation of the Campus Escort Service. As assistant reference librarian I must work one or two evenings a week which means walking after dark to the Bryson or Elm Street parking lot. As a purse snatching victim I am quite apprehensive about walking alone after dark; therefore, I was pleased when the Circle K started a volunteer escort service a few years ago. I was dismayed to hear that

this service may be discontinued for lack of funds. Kurt Hahn may be right in assuming that CES isn't used much because students aren't aware of it. The letter to the editor in the April 5 *Jambar* indicated one student's pleased surprise at its existence.

Although Council may not see fit to allocate funds for advertising it should continue funding the service itself. Mark Stec thinks CES costs too much for the number served. From a dollars and cents viewpoint perhaps it

does; from a personal viewpoint it's worth any amount. I really appreciate the efforts of these young men to see me safely to my car.

I urge those who have benefited likewise to express their appreciation. If enough people declare themselves, perhaps Council will realize that CES is a necessary and desirable part of campus life.

Louise D. Karns
Assistant Reference Librarian

Student Art Show deadline set for April 15, 18; show held in May

The Student Art Association of YSU announces the 41st annual Student Show to be held May 1 through 15 at the Butler Institute of American Art.

The show will be judged by Brian O'Daugherty, conceptual artist and critic, who will present a lecture at the opening of the exhibition Sunday, May 1 at 2 p.m.

Entry blanks may be picked up at the art department office in Clingan Waddell or the Kilcawley Art Gallery. The rules for the

show are as follows:

1. All works must be delivered to Clingan Waddell Gallery April 15 between noon and 4:30 p.m. and April 18 between 8 a.m. and 12:30 p.m.

2. Works in all media (2 or 3 dimensional accepted).

3. All works must be professionally presented. (Photographs and graphics must be properly matted and framed and suitably covered.) Work can be rejected on the basis of poor presentation alone.

4. Any University student is eligible and may exhibit up to 6 works total, 3 in any one media.

5. Works will be pre-judged by a committee of art faculty and students.

6. Entry fees to cover show expenses will be 50 cents per work.

All works of art entered will be handled with care but neither the Student Art Association or the Butler Institute of American Art will be responsible for loss or damage however caused.

No 'notes' accepted

Beginning with the next issue, *The Jambar* will not accept any "Campus Notes" type club and organization announcements of meetings, films, etc. If a club or organization wishes to advertise a meeting or other activity, the Campus Calendar or *Jambar* display and classified advertising is available.

For more information on Campus Calendar, contact Mrs. Betty Shipp, student activities, ext. 484. For more information on *Jambar* ads, contact *The Jambar*, ext. 478.

MAUREEN MCGOVERN

Singer Maureen McGovern will be featured performing and narrating a look at the magnificent Powers Auditorium in her native Youngstown, at 9 p.m., Monday, April 18, over Channels 45 and 49.

The half-hour special, "Maureen McGovern and the Theatre that Jack (Sam, Albert & Harry) Built" will include Ms. McGovern singing her hit movie themes, "The Morning After" (The Poseidon Adventure) and "We May Never Love Like This Again" (Towering Inferno), plus "I'm Easy" (Nashville) and three original compositions.

Student Council to devote Monday meeting to stadium

"The biggest problem with the stadium controversy is ignorance on the students' part," said George Glaros, president of Student Government. "Too many factors are unknown, and Monday's public Council meeting is a way to find them out."

Glaros announced today that the regular 3:30 p.m. April 18 meeting, of Student Government will be devoted entirely to the stadium issue. Glaros invited Dr. John Coffelt, YSU President, all student organizations and any members of the stadium complex committee who could arrange to be on campus to attend the

meeting. The idea originated when Al Simmons, ex-council member, made a motion that S.G. endorse the stadium. But after lengthy debate, Council settled on first ascertaining the student mood. So they voted to take out an advertisement in *The Jambar* to get as large a response as possible.

Glaros hopes that people for and against the stadium will show up, and rationally discuss it. "They might discover they have a lot more in common than they thought. And maybe," he said, "people on both sides might change their opinions."

Please stay

Rally is set to stop GF move

Students and faculty have been invited to attend a public rally urging GF Business Equipment to remain in Youngstown. The rally will be held at 2 p.m. tomorrow (April 16) in Federal Plaza.

The rally is sponsored by the Ohio Public Interest Campaign, a statewide citizens organization interested in protecting Ohio's jobs and tax base, which has been endorsed by the Ohio Education

Association and the Youngstown Education Association.

John F. Greenman, OPIC's director in the Mahoning Valley, is a YSU graduate and former editor of *The Jambar*.

GF, a long time valley employer whose presidents have twice sat on YSU's board of trustees, has canceled plans to expand its Youngstown plant and

(Cont. on page 7)

Member of the ASSOCIATED COLLEGIATE PRESS

THE JAMBAR.
629 BRYSON ST. YSU-CAMPUS
Ph. 746-1851 Ext. 478, 479 or 255.

Editor-in-Chief Mike Braun
News Editor Patty Kemerer
Sports Editor John Croer
Copy Editor Sharyn Williams
Entertainment Editor Neil S. Yutkin

News Staff: Jim Andrews, Gina DiBlasio, Vivian Fagalar, Molly Gerchak, Greg Gulas, Michael Kerrigan, Sharon Levy, Virginia Lipka, Denise Lloyd, Jill McCoy, Allen Rock, William Rowan, Brenda Shick, William Snier, Peg Takach, Becky Turocy, Lisa Yarnell, Stan Vitek, Dianne Walusis
Advertising: Elody Fee (Manager), Scott Morrison (Sales), Georgene R. Stepanic, Steve Fargas
Darkroom Technician: Terry Turnovsky
Photographers: Mark Finamore, Bill Rowan
Compositors: Kathy Salaka, Frances Shipp, Bonnie Turnovsky
Verityper: Rick Huhn
Secretary: Millie McDonough
The *Jambar* offices are located at 629 Bryson Street, Phone 746-1851, ext. 478 or 479.
Published Tuesdays and Fridays during the regular school year by the students of Youngstown State University and under the authority of the Student Publications Committee. Editorial material and comments are the responsibility of the editors. Opinions expressed in the newspaper are not necessarily those of the staff, the student body or the YSU administration. Advertising rates on request at *The Jambar* office.

Input Escort Service

The Campus Escort Service (CES) is alive and well and residing in the Student Government offices, Kilcawley Center, between 6 and 10 p.m. Monday through Friday. The service is open to all students (male and female) and costs the user nothing, for it is one of the many services provided to you from your General Fee.

The principle behind CES is not to thwart off attackers, though they would if needed. It is just that one person, male or female, walking across a dark area (such as the inner core) at night is a vulnerable target. Most muggers, rapists, etc. would not bother a pair of people. There has yet to be an attack on a person escorted by CES.

The procedure of obtaining an escort is simple. Arrangements can be made by calling ext. 309 or 320 or stopping by the student government offices after 6 p.m. For example, let us say you have a class at ESB 248 until 9:30 p.m. and would like an escort to your car (it doesn't matter where it is parked). An escort will meet you at your door, wearing an identifiable badge and carrying a card that must be signed with each escort. This is positive I.D. because the same card is used throughout the quarter and the person being escorted can see if the information on it is right and the previous signatures are the same.

You can ask to see other I.D. (driver's license, YSU I.D., etc.) to check if the name on it matches the name printed on the badge. The escort will take you to your destination and see that you are secure there (car starts, in the door and locked behind you).

Escorts can be obtained from car to class, class to class, class to car, library to home or any other combination. Escorts will travel as far north as Wick Park and any other reasonable distance around campus. Only one call is needed and an escort will be at the designated place promptly for the whole quarter if desired, as often a week as asked for.

The only request is that if the student is not going to class or finds another way, that the person calls the service and cancels so the escorter isn't tied up needlessly waiting for a no show. However, if the person does not to show at the escort it is not invalidated for the rest of the quarter. The escorter will be there at the next desired time and place.

Escorters are available for one-shot, previously unscheduled, escorts also. So if you find yourself stranded some night, give them a call. Why take unnecessary chances?

Kurt Hahn
Campus Escort Service

Greek Sing

(Cont. from page 2)

tions are as follows: Alpha Omicron Pi, medley from "South Pacific"; Delta Zeta, medley from "Oklahoma"; Phi Mu, medley from "Funny Girl"; Sigma Sigma Sigma, "Curtaintime"; and Zeta Tau Alpha, "Cherish."

Only three fraternities have entered this year's competition. The groups and song selections are as follows: Sigma Alpha Epsilon, "Sounds of Silence"; Sigma Phi Epsilon, "When I Fall in Love"; Theta Chi, "There Is Nothing Like a Dame."

Greek Sing is a formal event which was initiated on the YSU campus in 1953 by Phi Mu sorority. As a part of the annual event, there are many different awards presented. The five judges of the Greek Sing will award a first and second place trophy to the winning sororities and a first place trophy to the winning fraternity.

The All-Events Trophy for

fraternities and the Scholarship Awards for fraternities and sororities are also awarded at Greek Sing. Panhel and IFC will present the service awards and Special Recognition Awards to those persons who have helped the development of the Greek system throughout the years.

The members of Sigma Phi Epsilon are trying to win the fraternity Greek Sing trophy for the seventh consecutive year. Last year, Delta Zeta won the sorority Greek Sing Award as well as "Best New Group."

The judges for this year's event will be Mrs. Damaris Peters, Mrs. Franz Bibo, Dr. Elliot Newsome, Dr. Frank Vairo, and Mr. James Antell.

Tickets for the event are \$2.00 in advance and \$2.50 at the door. They can be purchased from any YSU Greek member or at the candy counter in Kilcawley Center.

Parking

(Cont. from page 1)

sporting events, and so in that sense they are connected. "But in terms of contracts and allocating funds, they are separate things altogether," he stresses. "So it would be a mistake to try to link the two.

"Work on the complex will start in the summertime, so it will give us a chance to try it with a lighter load. By fall, hopefully everybody will know that you'll have to go down to Republic."

Lencyk was also asked if he felt there would be a problem in getting many students to park at the Republic Steel lot. He replied, "Even in the fall of last year when there were different kinds of parking lots and parking routes, people had trouble the first couple days of classes getting used to where everything was.

"So, I would presume, and it's just common sense that the first couple of days of fall quarter 1977 there will be problems... after about a week everything should be settled down. And there's definitely enough space at Republic Steel. So I don't think that it'll be any big problem whatsoever."

Winner

(Cont. from page 3)

visit in America.

The guide is distributed free each spring to one million students on 230 college campuses nationwide. Winning ads on the national level are published in *America*. The winners are chosen by Datsun, Approach 13-30 Corp. (publishers of *America*) and Parker Advertising Inc., Datsun's California-based advertising agency.

COMING NEXT WEDNESDAY

8:00 P.M. IN KILCAWLEY PUB ON THE BIG SCREEN
KCPB VIDEO ARTS: FITE NIGHT
SIG EP'S FITE NIGHT HELD MARCH 12
IN BEEGHLY CENTER

KENTUCKY DERBY TRIP

Sign-Up
Begins Monday
In Kilcawley Staff
Offices 1st Come,
1st Serve. Limit 40

Wooden Hinge Lounge

FRI. — SAT.
Bleeker Westlake
Street Crossing
SUN. Bleeker Street
2:30
New York City

8:00
New Sunday Hour: 2PM-
2:30AM

TONITE Live And On Stage

THE WORLD OF LENNY BRUCE

Starring
Frank
Spiezer

8:30 P.M. Kilcawley
Center Multi-purpose
Room
NO ADMISSION CHARGE

IT'S A HARD PROPOSITION TO BEAT...

learning to read 3, 4, 10 times-faster . . . improving comprehension, memory, recall and study skills. Be honest with yourself. Next semester's reading and study loads will be no easier than this semester. Even your grades will be about the same unless you do something about it.

Investigate now the advantages of a course in Effective Reading Systems, Inc. Besides increasing your reading efficiency from 3 to 10 times, we emphasize study and recall techniques. We teach you "how to learn" more easily, more efficiently.

WE TALK ABOUT THIS AT A MINI-LESSON

**Increase Your Reading Speed
50 to 100%.**

Attend a free Mini Lesson

TODAY

April 15, 16, 18 and 20
12:30PM, 3:30PM, and 7:30PM
except the 15th— 3:30, 6:30 and 8:30PM
Kilcawley Center Room 141

SEE HOW YOU CAN READ
AS FAST AS YOU CAN
TURN PAGES . . .
AND WITH BETTER
COMPREHENSION.

COME TO A FREE
SPEED READING
LESSON BEING OFFERED
THIS WEEK
ON CAMPUS AND
INCREASE YOUR
READING SPEED
50 TO 100%.

Make your reading load a little lighter!
**THEN TAKE WHAT YOU'VE LEARNED
AND CUT YOUR READING LOAD
AS MUCH AS HALF!**

COMPARE AND DECIDE

EFFECTIVE READING SYSTEMS, INC.

8 week speed reading course with study and memory skills

ERS guarantees in writing to at least triple your reading efficiency or you will receive a full refund

Advanced course at no additional charge

Lifetime membership entitles our graduates to retake the course to refine and extend their skills at no additional charge

Our staff are professional speed and learning skills instructors who we require to be State Certified Public Teachers

Our instructors are given reading proficiency evaluations

BOTH afternoon and evening classes offered

20% - 75% discount on books

Tuition Assistance Payment Plan — NO FINANCE CHARGE

Price: tuition is almost half

EVELYN WOOD READING DYNAMICS

7 week course

Partial refund if you fail

No known advanced course

Their students are required to pay a registration fee to retake the course

No State Certification required to teach

No reading proficiency evaluations

Mostly evening classes offered

No discount on books

Contractual obligation with finance charge

TUITION AND FEES

TUITION COVERS: (1) All material used in class; (2) Make-up classes; (3) Counseling as required; (4) Workshop sessions; (5) Transfer; (6) Lifetime membership program; (7) Continuation classes; (8) Limited enrollment; (9) Money back guarantee; (10) Advanced course; (11) You may pay by Master Charge, BankAmericard, personal check, or tuition assistance plan — no finance charge.

Effective Reading Systems, Inc.

success through reading

(A company established by former Evelyn Wood Reading Dynamics' Instructors)

29260 FRANKLIN ROAD, SUITE 126 • SOUTHFIELD, MICHIGAN 48034 • (313) 358-3680

© Copyright, Effective Reading Systems, Inc., 1976. All rights reserved.

Sports Perspective

YSU baseballers unbeaten; Dravecky paces fine hurling

by Allen Rock

YSU ran its unbeaten streak to five games by defeating Thiel College and Gannon. The Penguins pounded Thiel 12-1 on Saturday and took a twin bill from Gannon College yesterday by the score 9-2 and 3-0.

Against Thiel the Penguins displayed awesome hitting as they stroked fifteen hits off two Thiel pitchers. The hitting barrage was more than enough support freshman Joe Sekora. Joe, making his first start of the season, permitted only four hits and struck out sixteen batters.

YSU's hitting attack was led by Mike Zaluski who rapped out a triple and three singles in five plate

appearances including four runs batted in.

Dave Delbene, Wayne Zetts and Ed Kohl each added two singles to the Penguin attack.

An added note on Sekora; Joe was drafted by the Minnesota Twins after high school graduation, but chose to attend YSU instead.

Yesterday Gannon College ran into two superb pitching performances by Junior Tom Ciccolelli and ace Dave Dravecky.

In the opener Ciccolelli twirled a four hitter while striking out eleven and received credit for his first victory of the season. First baseman Wayne Zetts proved the punch for the Penguin attack-

ed as he stroked a single and a home run along with driving in four runs.

Zetts knocked in one run in the first with a single and then, in the third inning, belted a three run home run into right-center field at the 365-foot mark. Wayne's home run was the first one by a YSU batter this season.

In the second game, southpaw Dave Dravecky showed All-American form as he posted his second victory of the season. Dave pitched his second straight two hitter and struck out a phenomenal seventeen batters. Thus far this season, Dravecky has permitted only four hits, struckout twenty-five and allowed only one run.

Mike Zaluski provided the big bat as he pounded a triple and a single while knocking in a run. Zetts also had a run scoring single.

YSU will travel to Geneva College for a doubleheader on Saturday and return home for a twin bill against John-Carroll on Sunday.

TODAY In the Kilcawley Pub

Beer Prices
1:00 P.M.-4:00 P.M.
Live Entertainment
By Dave D'Angelo Quintet

What a great evening when ballet and jazz get it all together!

Ballet Western Reserve and the YSU Jazz Ensemble

8 P.M. Saturday, April 23

at Powers Auditorium

Student rates: \$2 advance \$2.50 at door

pick up tickets at YSU Athletic Office

Rally

(Cont. from page 4)

has announced it will move the production of filing cabinets out of Youngstown to a recently acquired plant in Gallatin, Tennessee.

According to accounts in the *Wall Street Journal*, the move is expected to reduce employment at the Youngstown plant by 350 mostly younger workers, some of whom are YSU students.

Scheduled to speak at the rally are Ohio Senator Harry Meshel (D-33); Frank Leseganich, United Steelworkers of America district 26 director; Youngstown City Council President Emanuel Cat-soules, representing Mayor Jack C. Hunter; and the Rev. Edward A. Stanton, director for social action and human development of the diocese of Youngstown.

The rally precedes GF's annual shareholders meeting by two days which according to Greenman "affords area residents a timely opportunity to express the desire that they want GF to remain in Youngstown."

Those attending the rally will be asked to sign "Keep GF Here" cards, and add their signatures to a Youngstown City Council resolution which appeals to GF not to move.

Vocational Tests

Any YSU students interested in taking a vocational interest test should contact the Counseling and Testing Center at 746-1851, extension 461. The Center is at 615 Bryson St. There is no fee, but an appointment must be made.

TENNIS

YSU's tennis team was handed a 7-2 setback on Tuesday by Edinboro State, considered to be one of the top NAIA squads in the nation. Kurt Kamperman registered the only point for the Penguins in singles action and Bill Dunn and Bob Green tallied our sole points in the doubles match. Kamperman remains YSU's only undefeated singles player, while the tandem of Dunn-Green remain undefeated in doubles.

YSU's first home match will be on Tuesday, April 19 at 3 p.m. at Volney Rogers against Case-Western Reserve.

THE NEW

ELMS

BALLROOM
NEXT TO MARCO POLO
LIQUOR - BEER - WINE
HOMEMADE SOUP SPECIALS & WEEKEND SPECIALS
TODAY 4 - 6
Happy Hour 2 for 1
Tonite and every Friday,
Ladies Nite
2 for the price of one

THIS SUNDAY: "The FLINSTONES" Jazz Orchestra
Featuring Y.S.U. Stars

TODAY POGO'S PUB TODAY
CORNER ELM & RAYEN

SPRING SPECIALS,
10¢ DRAFT BEER
or POP
with purchase of Hoagie or Sub
between 10:30 and 5.

FRIDAY:
T.G.I.F. BEER BLAST
Free popcorn Free music
Lowest discount on beer

OPEN DAILY AT 10:30
WEDNESDAY IS LADIES DAY - 1/2 PRICE!!!!

It's really FAMILY-AFFORDABLE

Now at Wendy's

99¢ WITH COUPON
SPECIAL

A 1/2 L.B. SINGLE HAMBURGER
FRENCH FRIES - LARGE DRINK

COUPON EXPIRATION DATE:
Sunday, May 1, 1977 YSU

Now at Wendy's

99¢ WITH COUPON
SPECIAL

A 1/2 L.B. SINGLE HAMBURGER
FRENCH FRIES - LARGE DRINK

COUPON EXPIRATION DATE:
Sunday, May 1, 1977 YSU

EACH COUPON REQUIRES SEPARATE PURCHASE | YOU GET A CHOICE AT | LOCATIONS

Wendy's
OLD FASHIONED
HAMBURGERS

4101 Market St.
4930 Mahoning Ave.
3029 Belmont Ave.
4400 Youngstown Rd. S.E.
in Warren

Copyright ©1975 by Wendy's International, Inc. All rights reserved.

'Derringer' cuts 1st live album at Tomorrow Club Sunday

by Bill Rowan

Youngstown rock history will be made at 8 p.m., Sunday, April 17 when internationally known and respected musician, composer, producer Rick Derringer records his evening's performance at the Tomorrow Club for a future "live" release.

Derringer's "live" recording this Sunday will be the first album recorded by a major recording artist in Youngstown. Tickets for Sunday's performance are four dollars each and can be purchased at the Tomorrow Club box office or at various ticket outlets in the area. For more information about ticket outlets call 744-4121.

Tomorrow Club manager Steve Stahara told *The Jambor*, he received a telephone call on Easter Sunday from Teddy Salatis of Blue Sky Records concerning the possibilities of Derringer doing a live recording at the club. Interest in doing a live recording here resulted from a previous appearance by the group which received an over-whelming reception from local fans.

Sunday's live recording will be the first for the group, but not the first for Derringer himself who has previously performed on and co-produced live albums for both Johnny and Edgar Winter. Derringer was formed early in 1976 with the following musicians: Vinny Appice, drums; Kenny Anderson, bass; Danny Johnson, guitar and Rick Derringer.

Rick Derringer represents a living history of rock and roll. Perhaps more than any other individual, Derringer possesses the energy, vitality and awareness that are associated with rock music. His two solo albums on Blue Sky Records—*All American Boy* and *Spring Fever*—established a new phase in Derringer's musical accomplishments, which already included recordings which have sold more than 10 million copies.

His first solo album, *All American Boy* (which included the hit single, "Rock 'N Roll Hoochie Koo"), was released by Blue Sky in October, 1973 and

his second, *Spring Fever*, was issued in March 1975. His original rock 'n roll sensibility has evolved under the influence of many kinds of music and Derringer is successful in synthesizing these various types of music into his albums without sacrificing the simplicity and power of his early recordings with The McCoys.

In 1969 The McCoys merged with Johnny Winter to form Johnny Winter And. Their first album with Winter, entitled *Johnny Winter And*, was produced by Derringer, who also wrote many of the songs, including the hit "Rock and Roll Hoochie Koo." The band was a commercially and critically successful attraction around the world. When Winter stopped performing, Rick joined Edgar Winter's White Trash. He produced the group's live *Roadwork* album and when Edgar put his new group together, The Edgar Winter Group, he also produced their first album, *They Only Come Out At Night*. The record went to number one nationally, was certified a platinum record and contained the million selling single "Frankenstein" as well as the Top-10 hit "Free Ride."

Quietly, consistently, Rick Derringer has become one of the industry's top producers, while commanding the same respect as a guitarist, writer and vocalist. Over the years and with all of his varied musical experiences, he has improved on his talents and techniques, firmly established himself as a top musical attraction and a major creative force.

Hamilton lecture

Due to an error in typing, the time and place for lecturer Virginia Hamilton was omitted in last Tuesday's *Jambor*. Miss Hamilton will speak at 9 a.m. and 1:30 p.m. in Kilcawley Center Room 236. Informal discussion sessions follow each lecture and all are free and open to the public.

ENTERTAINMENT

LENNY

"The World of Lenny Bruce," a live theater production starring Frank Speiser, will be presented at 8:30 p.m. Friday, April 15, at YSU.

The event, held in conjunction with Kilcawley Center multi-purpose room, is free and open to the public.

Cuban-born Frank Speiser has successfully toured his Lenny Bruce show in night clubs, theatres, and at over 100 universities throughout the country. He received a bachelor of arts degree from the University of Bridgeport and a master of fine arts degree from Yale University.

While at the University of Bridgeport, Speiser became interested in the career of Lenny Bruce. When the play "Lenny" was produced on Broadway, Speiser landed a role in the play and was the understudy for Cliff Gorman in the title role while constantly perfecting and refining the material of the late comedian.

Speiser's show features two acts. The first takes place in a New York nightclub during the late 50's and the second act

occurs in the New York Supreme Court in 1965. Bruce died one year later in Los Angeles. The performance is sponsored by the Kilcawley Center Program Board.

Classifieds

LUTHERN and SAFETY GLASSES—Want to play racketball again?—The two girls from Court 117 Wednesday night, 7 p.m. (1A15C)

STEREO AND TV REPAIRS, All makes, receivers, changers, tapes, and radios. For quality work and reasonable rates, call QUALITY ELECTRONICS. 793-5797 (40CH)

EUROPE—flexibly and inexpensively. Call European Flights toll-free 1-800-282-0724 (9MCH)

ATTENTION Corrections Majors: Would you like to do your internship this summer? Come to the Criminal Justice bulletin board and sign up. (2A19C)

For Sale

FOR SALE—Complete tap system—refrig., air tanks, lines will hold 1/2 or 1/4 keg. \$100.00 1-412-346-6492 (4A15C)

Sales

SALES—Gas and Oil Wells 614-866-3358 (14MCH)

The Old German RESTAURANT

50 W. Madison Ave. Just 3 Minutes from Campus

WE CARRY A COMPLETE LINE OF IMPORTED AND DOMESTIC BEER AND WINE! (Also available for carry out) OPEN TILL 11 P.M. MON. - THUR.

Classifieds

BOB ROSTAN WOULD LIKE TO THANK the 5000 plus who attended his concert last Thursday evening at Beeghly. The concert was a benefit for Bob's close friend Mike Jennings. Bob will be making a reappearance here some time in late April. (1A15C)

PREGNANT?—We care. Call Birthright 782-3377 Free pregnancy testing. Volunteer on duty 10 to 1 & 6 to 9 Monday thru Friday. (12MCH)

Apts.

EFFICIENCY Apartments \$130.00 and \$140.00 monthly 6-month leases—all appliances included, indoor pool, sauna, tennis courts. Logansport Apartments 759-9325 (24ACH)

WANTED—Mature female to share beautiful, spacious, remodeled north-side apartment. Only \$65.00/month. Call Pat after 2:00 p.m. 743-4369 or 755-5651 (2A19C)

WANTED—Two girls to share nice 2 bedroom apartment near University. Call 747-9286 after 5 p.m. (3A19C)

DISCOUNT VOUCHERS

SPONSORED BY STUDENT GOVERNMENT

Available For:

Monday Musical & Youngstown Symphony

AND

Ballet Western Reserve Co.

AND

THE Youngstown PLAYHOUSE

ROOMS IN: 115, 116, 117

KILCAWLEY HALL MONDAY - FRIDAY 8 A.M. - 5 P.M.