

University of Montana

ScholarWorks at University of Montana

Montana Kaimin, 1898-present

Associated Students of the University of
Montana (ASUM)

5-5-1988

Montana Kaimin, May 5, 1988

Associated Students of the University of Montana

Follow this and additional works at: <https://scholarworks.umt.edu/studentnewspaper>

Let us know how access to this document benefits you.

Recommended Citation

Associated Students of the University of Montana, "Montana Kaimin, May 5, 1988" (1988). *Montana Kaimin, 1898-present*. 8034.

<https://scholarworks.umt.edu/studentnewspaper/8034>

This Newspaper is brought to you for free and open access by the Associated Students of the University of Montana (ASUM) at ScholarWorks at University of Montana. It has been accepted for inclusion in Montana Kaimin, 1898-present by an authorized administrator of ScholarWorks at University of Montana. For more information, please contact scholarworks@mso.umt.edu.

Montana Kaimin

University of Montana

Thursday/May 5, 1988

Missoula, Montana

Lobbyist urges students to vote for levy

By Dug Ellman

Kaimin Reporter

Students should register to vote and vote for the six-mill levy if they want to help the measure pass, the director of a lobbying group supporting the levy told the ASUM Senate last night.

Hal Stearns, executive director of the Committee for Higher Education, told the senators one of his committee's highest priorities is to get students registered and to the polls to vote.

The committee is organizing state-

wide support for referendum 106, the six-mill property tax levy that helps support the university system.

Stearns said if the levy fails, students' tuition will increase \$500 a year.

He said some of the activities scheduled at the other five schools in the university system are voter-registration drives, fund-raising events and presentations by students in their hometowns.

Stearns suggested ASUM sponsor letter-writing campaigns to state newspapers, campus fund raisers and

voter-registration drives to help pass the levy.

The senate didn't take any action on Stearns' proposal.

In other senate business, Sharon Spray-Warden, a junior in political science, was named ASUM programming director. Her appointment was the subject of considerable debate when her qualifications were questioned.

Spray-Warden managed a Pay N Save drug store for several years but she has no experience in concert programming.

ASUM President Jennifer Isern said she picked Spray-Warden over several other candidates because she felt she is a competent manager and was the best qualified candidate for the job.

Tracey Morin, ASUM programming director for the last two years, opposed Spray-Warden's nomination.

Selecting Spray-Warden was a political decision and wasn't based on experience, she said, adding one of her staff members who has programming experience should have received the position.

3 UC rooms closed for possible asbestos pollution

Staff photo by Charles Lyman

TAMMY MORIN, Erik Cushman and Tracy Morin attempt to lighten a serious situation as they leave the ASUM Programming office in the

UC. The office was found to have an unacceptable amount of asbestos in the air.

By Dug Ellman

Kaimin Reporter

Three rooms in the University Center were closed Wednesday afternoon because an excessive amount of dust in the air may have contained asbestos particles, UC director Ray Chapman says.

The ASUM administrative and programming offices, and University Graphics, all located in the southwest corner of the UC's ground floor, have been monitored for dust levels since asbestos removal work began in a nearby room, Chapman said Wednesday.

Tim Read, UM's environmental health officer,

said a monitoring device detected a .04 reading of particulates per cubic centimeter in each of the three rooms.

UM allows a maximum reading of .01 particulates per cubic centimeter, Read said. The federal government allows .10 particulates per cubic centimeter before it considers the air unsafe.

The excessive dust level in the rooms was detected yesterday morning, Read said. He consulted with Chapman and the two agreed to close the rooms shortly after 2 p.m.

Read said the problem can be corrected as early as Thursday afternoon.

The monitoring device blows air through special

filters which are taken to the UM chemistry department laboratory and inspected for asbestos particles, he said.

But Read said it hasn't yet been determined if the particles contained asbestos or were just plaster dust from UC Room 112.

UM has a three-week contract with Nico Hazardous Waste Management Inc. of Billings to remove asbestos in the part of the UC undergoing renovations for a new mini-mall, Read said.

Chapman said that while similar work is being done on both floors of the UC's west side, the air will continue to be carefully monitored to avoid any possible health risk.

Administrator at Fargo named UM pharmacy dean

A new dean for the University of Montana's School of Pharmacy and Allied Health Sciences was chosen Wednesday from a group of four finalists.

David Forbes, chairman of the Department of Pharmacy Practice at North Dakota State University, Fargo, will replace Frank Pettinato who has served as the acting dean since the summer of 1986.

Former Dean Philip Catalfomo resigned in 1986 to take a position at the University of Wyoming. Administrators did not seek a new dean at that time because the department was being considered for elimination.

Pettinato, a retired pharmacy professor, served as acting dean during the interim, and a search for a new dean began last February.

Forbes will replace Pettinato July 1.

Forbes was chosen from 13 original applicants because of his balance between academic experience and practical experience, Pettinato said.

He completed his graduate work in pharmacy at the University of Wisconsin, Madison, in 1973 and since then has been a faculty member and administrator at NDSU's College of Pharmacy.

Forbes coordinated continuing edu-

cation programs in pharmacy and advised pre-physical therapy students at NDSU.

He has also edited North Dakota's pharmacy publication, served on a medical advisory council and recruited students for NDSU's pharmacy program.

His salary will be \$63,000, and his appointment is subject to approval by the Board of Regents.

OPINION

Press overplaying Reagan, astrology tie

Newspapers around the country yesterday carried stories about Ronald and Nancy Reagan's dealings in astrology. It turns out Nancy Reagan occasionally advises the president about when to schedule speeches and the like by consulting the moon and stars.

The nation's press jumped on the story, which came to light in a soon to be published book by former White House Chief of Staff Donald T. Regan, and blew it out of proportion.

While it's interesting to learn that Nancy Reagan tries to persuade the president on scheduling matters and possibly policy decisions through astrology, it should be kept in perspective.

Apparently, however, reporters and newspaper editors felt the story was terribly important. Six area newspapers carried the story on the front page. (The Kaimin played it on Page 3.)

Not only did newspapers overplay the significance of the story, reporters were equally at fault. Stories made references to Reagan's superstitious nature and seemed to imply, while unsubstantiated, that astrology influenced policy decisions.

When reporters asked Reagan this question he, of course, said no.

Reagan's administration has pulled some goofy stunts in the last eight years — just consider the Iran-Contra debacle and the Meese mess. But, trying to tie his wife's astrology addiction to his policy decisions is a little far-fetched.

The press, however, tried. The Philadelphia Inquirer reported that Mrs. Reagan, after consulting with an astrologer, insisted the U.S.-Soviet Union arms reduction treaty signing ceremony take place at 1:30 p.m. Dec. 8. Hardly an important policy decision.

These stories, generated by Regan's book, were merely hearsay. When Larry Speakes' book hit the market alleging that he made up quotes for Reagan, it generated an understandable amount of commotion.

But Regan, who frequently feuded with Mrs. Reagan, is only stating a personal interest of the Reagans. It should be taken for what it is.

If, in fact, Reagan is receiving advice from his astrology-reading wife, what does it matter? Granted it's a little strange, but it's not against the law and, who knows, maybe it works.

Reporters covering the White House should think about what they choose to report. Newspapers, in turn, should exercise better judgment on how they play the stories coming out of Washington.

Dave Kirkpatrick

Book molesters are missing the point

Many UM students are probably already making plans to attend Smokey Robinson's May 21 library benefit concert at Washington-Grizzly stadium, content in the knowledge that their ticket money will help the Mansfield Library help pay for periodical subscriptions.

Perhaps we should also be thinking about what we can do to help the library protect and preserve the periodicals and books it already has.

We have probably all at one time or another checked out library books that were hard to read because some previous borrower underlined what he thought were the most important passages.

Even more annoying are the people who tear pages out of journals because they can't even spring for a dime for a photocopy.

Bonnie Schuster, acquisitions librarian at the Mansfield Library, says the university spent \$1,209 to replace torn and missing journal issues in fiscal year 1986-87.

That is enough money to buy anywhere from 12 to 48 new journal subscriptions at a time when state support for new acquisitions seems to be constantly declining.

Most library books and journals, of course, are far from brand new. They get handled more than private books and the increased usage takes its physical toll on them.

That is why so many older library books have to be rebound in homely, low-cost fabrics. But at least the text of a rebound book — its heart and soul — stays the same.

A person who writes in or tears the pages out of a library book is changing it forever. Even if he takes the time to erase (most people don't seem to bother) there will always be traces of the personal mark left on the book.

Pen and pencil marks, however, only mark the text of a book. People who tear pages out are crippling it. Lost pages can be replaced with photocopies, but the damage is already done and the book will never really be complete again.

Mutilated books are not only unpleasant to look at — they also present practical problems to potential readers. Other people's pen or pencil marks are distracting.

If they have underlined correctly, they

Column by
John Kutzman

have taken the intellectual challenge out of the process of reading for those who must follow after them. If they have misunderstood the author and underlined unimportant passages, their marks will probably confuse and delay subsequent readers.

The utility of this practice is also doubtful when we consider that library books here at UM can be checked out for three weeks. That is hardly enough time in the schedules of most students to read class textbooks, let alone dig into required reading lists.

Most students just don't have enough time to flip through the same library books often enough to make underlining pay off.

But writing in borrowed books isn't wrong because it doesn't pay off; it's wrong because it's inconsiderate. Every book in the library collection belongs to every student who currently attends school here, as well as those who may come here in the future.

No one has the right to change library books irrevocably for his own studying convenience. People who absolutely have to make marks in books in order to comprehend the material should cough up the money to purchase them for their own private libraries.

Maybe the people who write in borrowed books think there is no need to worry about a bunch of moldy tomes that no one would read if they had a choice. Perhaps tearing pages out of library books is their juvenile way of rebelling against the authoritarianism of required reading lists.

In either case, we have to wonder about people who irresponsibly seek to take their anger out on inanimate objects like books. Anyone who comes to a liberal arts university for an education and still thinks books can be taken for granted is missing the point.

John Kutzman is a graduate non-degree student.

BLOOM COUNTY

by Berke Breathed

Montana Kaimin

The Montana Kaimin, in its 90th year, is published every Tuesday, Wednesday, Thursday and Friday of the school year by the Associated Students of the University of Montana. The UM School of Journalism uses the Montana Kaimin for practice courses but assumes no control over policy or content. The opinions expressed on the editorial page do not necessarily reflect the views of ASUM, the state or the university administration. Subscription rates: \$15 per quarter, \$40 per academic year.

The Kaimin welcomes expressions of all views from its readers. Letters should be no more than 300 words, typed and double-spaced. They must include signature, valid mailing address, telephone number and student's year and major. Anonymous letters will not be accepted. Because of the volume of letters received, the Kaimin cannot guarantee publication of all letters. Every effort, however, will be made to print submitted material. Letters should be mailed or brought to the Kaimin office in Room 206 of the Journalism Building.

Editor.....Kevin McRae
Business Manager.....Mike Belussi
News Editor.....Dave Kirkpatrick
News Editor.....Rebecca Manna

Layout Editor.....Marlene Mehlhoff
Layout Editor.....Jim Mann
Photo Editor.....Greg Van Tighem
Copy Editor.....Joe Edwin
Copy Editor.....Lou Joon Yee

Reporter.....Carol Roberts
Reporter.....John Firehammer
Reporter.....Dug Ellman
Reporter.....Gabrielle Tolliver
Sports Reporter.....Dan Morgan
Photographer.....Chess Sullivan
Photographer.....Charles Lyman
Production Manager.....Suzanne Radenkovic

Accountant.....DeAnne Golle
Typesetter.....Kiska Poligase
Columnist.....Dennis Small
Columnist.....John Kutzman
Columnist.....Jason Lobie

46 percent of U. students get financial aid

WASHINGTON (AP) — Nearly half the students enrolled in college last year received financial aid amounting to \$3,813 for the average full-time undergraduate, according to a government survey released Wednesday.

The cost of attending college, including tuition, room, board, books and other expenses, averaged \$6,000 in the fall of 1986, the Department of Education's Center for Statistics said.

The center questioned nearly 35,000 students last spring on how they were paying for college and how

much it cost.

It found that those attending proprietary institutions — trade schools run for profit — were far more likely to receive financial aid than those at public colleges or non-profit private campuses.

It also found that minority students, especially blacks, were more often getting help to attend college.

The survey also showed that some of those receiving aid never finished high school and also lacked an equivalency degree.

Some 9.4 percent of those receiving aid in proprietary schools, 2.2 percent of those in public institutions and 1.2 percent of those in private non-profit colleges did not complete high school.

Under current law, dropouts can get federal aid for college if the institution judges they have the "ability to benefit" from the training. The Reagan administration plans to ask Congress later this week to change the law and deny aid to those without diplomas.

The National Postsecondary Student Aid Survey, which will be repeated in 1990, found:

•Eighty-four percent of those enrolled in proprietary schools received some type of aid; 81 percent of proprietary students got federal help.

•Sixty-five percent of private college students received aid; 48 percent got help from Washington.

Overall, 46 percent of the 11.2 million undergraduates received financial aid; 35 percent got federal help.

Group seeks tools and supplies for Nicaraguan city

By John Firehammer

Kaimin Reporter

A local peace group will seek donations of tools and supplies on the University of Montana campus Friday which they hope to deliver to Missoula's Nicaraguan sister city later this month.

Mike Kreisberg, a spokesman for the "Missoula Friends of Rivas, Nicaragua," said Wednesday that his group is asking for donations of hand tools and sewing and gardening supplies. The supplies will be loaded onto a school bus that the group plans to drive to Rivas.

Donations will be taken in the bus at the parking lot behind the University Center from 8 a.m. to 4 p.m. on Friday.

Kreisberg, a UM visiting humanities instructor, said the materials are very important to the people of Rivas. The people have had to survive without basic goods because the Nicaraguan government uses most of its money for defense against the U.S.-backed Contras, he said.

He said the group has already received a lot of clothes and will be buying medical supplies to bring to Rivas.

The group plans to leave Missoula on May 21 and arrive in Managua, Nicaragua, June 18, he said.

The group also will be taking donations outside the University Congregational Church at 401 University Ave. on Saturday during a presentation called "Exposing the Secret War in Central America," Kreisberg said.

The presentation will be given by a "caravan" that includes several people who are touring the Northwest and speaking against U.S. support of the Contras.

The traveling caravan is trying to raise \$8,000 for Central American re-

lief work and also is collecting supplies to send to Central America.

The caravan is sponsored by the Freedom Fund, the National Lawyer's Guild and the Seattle branch of Educators for Social Responsibility.

Missoula Friends of Rivas bought the bus with money the group earned at benefit concerts by the Montana Ballet and Logging Company. The concerts were held February in Missoula and Helena.

The benefits raised \$7,000, Kreisberg said, and about \$2,000 has been spent to buy and upgrade the bus.

Polish strike may get breakthrough

WARSAW, Poland (AP) — In a possible breakthrough in a wave of labor upheaval, church mediators won a promise of the first direct talks in a week between strikers and management at a steelworks in southern Poland, strikers said early Thursday.

But at a shipyard in Gdansk, a Roman Catholic mediator said the director there ruled out negotiations with strikers.

The developments came after the communist government on Wednesday accused strikers of terrorist actions and warned continued trouble could bring "serious consequences."

Steelworkers were off the job for the 10th day in Nowa Huta near Krakow. The shipyard workers in Gdansk, joined by Solidarity leader Lech Walesa, were striking Thursday for a fourth day.

Two other strikes since April 25 have been settled.

The strikers are demanding higher wages, an independent union, reinstatement of fired union activists and release of political prisoners.

Walesa, who founded the independent Solidarity trade union federation in 1980 and led widespread strikes in 1981, told striking shipyard workers on Wednesday, "We have to win."

Five independent Catholic intellectuals acting at the church's request arrived at the striking shipyard and steelworks to serve as mediators. The government would not say if it had authorized the move.

The labor unrest is the most severe in Poland since 1981, and Roman Catholic bishops urged authorities to find a common ground with Poles by meeting with representative groups.

The Future's Built In

Here Are Eight Reasons to Choose the KAYPRO PC.

- 1. Non-Obsolete Design.**
Updates simply snap into place.
- 2. Universal Multivideo Card.**
CGA and Hercules graphics.
- 3. Free Namebrand Software.**
Includes Wordstar Professional Release 4.0
- 4. IBM PC Compatibility Guaranteed.***
Only Kaypro guaranteed IBM compatibility—and gives you a standard 768KB of RAM.
- 5. Two Speeds For Fast Processing.**
Zip along at 4.77 or zoom with 10 MHz.
- 6. 12-Month Warranty.**
One-year parts and labor warranty, standard.
- 7. 101-Key, AT-Style Keyboard.**
Complete with tamperproof keyswitch.
- 8. Made in the USA.**
American-made dependability, service, and support.

\$1495

with monitor

KAYPRO
COMPUTERS
The Future's Built In

UC Computers

ADVANCED TECHNOLOGY FOR TODAY'S EDUCATION

Thrifty Travel

New Low Air Fares

ROUND TRIP FROM MISSOULA

Albuquerque.....	\$228	Houston.....	\$248
Atlanta.....	\$248	Indianapolis.....	\$208
Austin.....	\$248	Jacksonville.....	\$248
Baltimore.....	\$248	Kansas City.....	\$214
Boston.....	\$248	Miami.....	\$248
Buffalo.....	\$248	Minneapolis.....	\$248
Chicago.....	\$198	Norfolk.....	\$248
Colorado Springs.....	\$228	Orlando.....	\$248
Denver.....	\$208	New York.....	\$248
El Paso.....	\$248	Tucson.....	\$248
Hartford.....	\$248	Washington, D.C.....	\$248

★ **MANY OTHER DESTINATIONS** ★

\$100,000 Free Flight Insurance

728-7880 129 N. Higgins 1-800-344-0019
Monday-Friday 8-6 Saturday 9-1

Cards

Remember

MOM

May 8th

Mother's Day
Cards & Gifts

Available at the

UC University of Montana, Missoula
Bookstore

Twins cut Niekro

MINNEAPOLIS (AP) — The Minnesota Twins on Wednesday asked waivers on veteran pitcher Joe Niekro, one of the most successful knuckleballers ever, for the purpose of giving him his unconditional release.

Niekro, 43, becomes the third Twins pitcher older than 35-year-old general manager Andy MacPhail to be released since opening day. He follows 43-year-old Steve Carlton and 37-year-old Tippy Martinez.

Niekro was 1-1 with a 10.03 earned run average this season in five appearances, all in relief.

"Joe took it real well. He's a man of a lot of class," Twins manager Tom Kelly said in Baltimore, where the Twins were to play the Orioles Wednesday night.

"He said a lot of nice things about the ball club, myself and (pitching coach) Dick Such ... Who knows, it may not be over yet. He may hook up with someone else."

Kelly said MacPhail tried to make a deal to keep Niekro in the league.

"He had no other recourse than to let Joe go," Kelly said. "Our older guys — Carlton, Niekro, Tippy Martinez — didn't work out for us."

Along with Hoyt Wilhelm and Niekro's brother Phil, Joe Niekro is one of the most successful knuckleballers pitchers in baseball history. He has a record of 221-204 in 22 major-league seasons.

The Niekros are the winningest brother combination in history with 539 victories. Phil, 49, has been out of baseball since the end of last season.

Staff photo by Greg Van Tighem

GREG NYGREN, a sophomore in health and physical education, and Rob Kunka, a junior in precomputer science and math, warm up Wednesday afternoon before the third Grizzly spring practice on the River Bowl field. Spring training began for the Grizzlies last Saturday.

Orioles open doors to rookies after losing streak

BALTIMORE (AP) — For rookies Keith Hughes, Pete Stanicek and Craig Worthington, a record losing streak has turned the Baltimore Orioles into an island of opportunity.

Having suffered through a 21-game losing streak, the second longest in baseball history, to open the season, the Orioles have taken aboard the three rookies.

"It's a good situation," said Hughes, a 24-year-old outfielder who was acquired from Philadelphia during spring training. "They apparently want to start to look at some of the younger guys they have and look to the future."

Having finished fifth, fourth, sixth and seventh with a veteran roster the last four years in the seven-team American League East Division is reason enough for a change.

"Why not? For four years the other way (with veterans), it didn't work," Orioles manager Frank Robinson said. "We're into the fifth year, and it isn't working. We're looking for another avenue. I'm not opposed to it."

So, over a period of three days last week, Hughes, Stanicek and Worthington were called up from the Orioles' AAA affiliate in Rochester, N.Y.

In his first four games, Hughes hit safely in all four, going seven-for-12. "He swings a nice bat," Robinson said of Hughes. "He's a sound hitter and he's good defensively."

Stanicek, 25, went six for 19 in his first four games, playing left field and second base.

"Stanicek came in and

helped us win a ballgame," Robinson said. "He can get on base, makes things happen, score some runs."

Worthington, a 23-year-old third baseman, hit a 433-foot home run off Bert Blyleven in his second game, but has

struggled at the plate, getting three hits in his first 24 at-bats.

"He's done a good job defensively," Robinson said of Worthington. "He swings the bat well. His future looks very

bright."

Of his slow start, Worthington said, "I'm still trying to get adjusted, trying to get a feel. Up here it's a little different. I'm trying to get more relaxed at the plate. Once I get that down, I should be all right."

Robinson says all three will be in the Orioles' lineup.

"If they're here, they're going to play," Robinson said. "I'm not afraid to use them. All they're going to do is get better."

WAR BETWEEN NEIGHBORS AND PEACE IN THE AMERICAS

Underground Lecture Hall
Tuesday, May 10, 1988
8:00 p.m.

Students \$1 General \$2

Applications are being
accepted for
Kaimin Editor
and
Business Manager
for 1988-89

Applications are available
in Journalism 206.

Deadline—May 11, 5 p.m.

**ASUM Programming will be
interviewing students interested in
Security Work for the Library
Benefit, May 21.**

Interviews will be May 9th
3-5:00 p.m.

University Center Room 114

For information call 243-6661

For Mom:

114 E. Main

**Cookbooks,
Prints, Cards,
Alternative Toys**

Staff photo by Chesa Sullivan
DARRYN BRYANT, a junior in pre-physical therapy enjoys a game of pool during a study break in the UC recreation room.

UM broadcast students reap 7 regional contest awards

By Gabrielle Tolliver

Kaimin Reporter

University of Montana broadcast journalism students won seven awards at a recent regional competition — the most awards won by the students in the three years the broadcast journalism department has entered the competition.

Radio/TV department chairman Joe Durso said Wednesday that the students did exceptionally well in the Society of Professional Journalists' regional journalism competition.

The seven broadcast journalism seniors received the regional "Mark of Excellence" awards from the Society of Professional Journalists/ Sigma Delta Chi.

The award winners, who were announced on April 30, competed against students from Alaska, Washington, Oregon, Idaho and Montana.

- Thom Jensen won first place in the television news feature competition for a KECI "Sportsweek" story on the Silvertip Skydivers.

- Barb Reichert placed third in the same category for a "Sportsweek" feature on UM sports information specialist Chris Walterskirchen.

- Anette With won first place in the radio spot news category for a story on forest fires

for KUFM Radio last summer.

- Scott Fralick won second place for a KUFM story reported from Great Falls on a Montana agriculture meeting about the U.S.-Canada free trade agreement.

- Janelle Ruffcorn took first place in the radio feature category for a KUFM report on the behavior of Montana Grizzly basketball fans.

- Laurel Lindell won third place in the same category for a feature on a UM arts and crafts fair. She also received an honorable mention in the television feature category.

A UM journalism school student documentary titled: "Sex Education: How Much Is too Much?" placed third in the competition's in-depth reporting category.

The documentary, which aired last June on two local television stations, investigated the controversy concerning sex education in Missoula's public schools.

It was produced by Erika Colness and anchored by Anna Pazderic and Stuart Wakefield — all 1987 graduates. The main writer for the documentary was Blue Tanttari. Other staff members included: graduate student Jean Jones and seniors Marit Norborg, Jim Hall and Chris Pulis.

Regular Store

Hours

Mon.-Thurs.
7:30 a.m.-10 p.m.
Friday
7:30 a.m.-7 p.m.
Saturday
8 a.m.-7 p.m.
Sunday
9 a.m.-7 p.m.

Delivery Hours

5-10 Mon.-Thurs.
5-7 Fri.-Sun.

549-0844

WE DELIVER!

Campus delivery of the best sandwiches in town.

\$5.00 minimum order

FREE COOKIE

Sign up here for the Mountain Bike to be given away May 15th—(\$425 value)

Sponsored by the Chimney Corner and the Bicycle Hanger 1805 Brooks

Koop to mail U.S. households pamphlet on AIDS prevention

WASHINGTON (AP) — Surgeon General C. Everett Koop is mailing every American household a historic pamphlet with explicit advice on how to avoid the deadly AIDS virus, including the use of condoms.

In unveiling the booklet at a news conference Wednesday, Health and Human Services Secretary Otis R. Bowen said the \$17 million AIDS project represented "the first time the federal government has attempted to contact virtually every resident, directly by mail, regarding a public health crisis."

Bowen said he asked Koop to play the leading role in the project because "Americans know and have faith in the health advisories of the surgeon general, and that trust will help ensure the success of this effort."

The AIDS virus most often is spread through close contact with blood, blood prod-

ucts or semen from infected persons.

The second page of the brochure bears the blue heading "How Do You Get AIDS From Sex?" and goes on to state that the deadly AIDS virus "can enter the body through the vagina, penis, rectum or mouth."

"Anal intercourse, with or without a condom, is risky," it continues. "The rectum is easily injured during anal intercourse."

The fourth page is half filled by a section boldly headlined: "What Is All The Talk About Condoms?"

"For those who are sexually active and not limiting their sexual activity to one partner, condoms have been shown to help prevent the spread of sexually transmitted diseases. That is why the use of condoms is recommended to help reduce the spread of AIDS," the copy read.

Federal health officials have projected there will be 270,000 cases of AIDS in the United States by 1991 and that as many as 1.5 million Americans are infected with the virus now.

The content of the pamphlet was a closely held secret in an obvious — although not officially acknowledged — effort to keep the message from being diluted by political pressure from outside the health department.

He said mailing the brochure "is the closest we can come to making something required reading in every American home. I hope that parents, grandparents, children and teenagers will set a time when they can sit down together and review the information in these eight pages."

The chief victims of acquired immune deficiency syndrome have been homosexual men and intravenous drug users, although a small percentage of cases are attributed to transfusions of contaminated blood, heterosexual contact and spread from infected pregnant women to their offspring.

As of April 21, AIDS had been diagnosed in about 59,500 Americans, of whom more than half, or about 33,000, have died since June 1981, according to the CDC. No one is known to have recovered from AIDS.

THIS 'S PUBLIC RADIO WEEK

A busy career woman talks about how to do two things at once:

Sunday through Thursday evenings I look forward to great classical music on Montana Public Radio.

It's a series of stirring classical performances...

...from some of the world's great orchestras.

Plus, they're the only concerts I can attend while soaking in the tub.

Relax with Montana Public Radio
KUFM - Missoula - 89.1 & 91.5 FM

IF YOU LISTEN, CALL 1-800-325-1565

CLASSIFIEDS

\$75 per five word line Ads must be pre-paid 2 days prior by 4 p.m. Lost and Found ads are free. Phone 6541 1-113

LOST OR FOUND

LOST: Set of keys LA 234 Please call 542-0236 99-2

PERSONALS

SOMETHING DIFFERENT... Bartley Memorial Bocce Tournament, men's, women's, sign up McGill Hall, 109 by May 3, play May 3. Free! 99-1

Legs contest at the Carousel, \$50 first place, \$25 second place. 99-1

MontPIRG fee refunds for Spring quarter are available Tuesday, Wednesday, and Thursday from 10:30 a.m. to 2:30 p.m. at the table in the UC Mall, or at the office, 356 Corbin Hall. 97-3

Girls! Phi Delta Theta Little Sister Spring Rush-Thursday 8 p.m. South of the Border Party Refreshments, Live Entertainment. 500 University Avenue 97-3

HEY TRACKSTERS! Campus Recreation Track Meet, sign up McGill Hall, Room 109, by May 5. Meet held May 5. Free! 99-1

DOUBLE UPI Mixed Doubles Tennis Tournament, sign up McGill Hall, Room 109 by May 5, play begins May 7. Free! 99-1

THINK QUICK! Men's, Women's Fast Pitch Tournament, rosters due May 5, play May 7 and 8. \$10 & \$10 minimum. 99-1

CALGARY-SURPRISED TO FIND OUT ANYONE FROM YUR DIRT-HOLE VILLAGE IS LITERATE. CONSIDERING YOUR FAILURE OF OLYMPIC PROPORTIONS, I HOPE TO NEVER BE WITHIN 50-YARDS OF JIM MCKAY. FACTS ARE FACTS. CALGARIANS GET THEIR ROCKS OFF ON LOSING. 99-1

Unplanned pregnancy? Decisions to make? Birthright. Free pregnancy test. Confidential! 549-0406. 44-72

REMEMBER: BRING HAND TOOLS FOR NICARAGUA. UC MALL, FRIDAY 8-4. HELP MISSOULA'S SISTER CITY, RIVAS. 99-1

Political Science Majors! We offer training, experience & access to the next Governor. Get involved make a difference for Montana. Morrison/Waller for Governors & Lt. Governor Campaign 721-2639 99-2

HELP WANTED

SKETCH ARTIST Needed for small project. \$8/hr. Call 728-2888 after 7 weekdays, anytime weekends. 97-3

White House Nannies Washington D.C., seeks individuals to provide excellent child care in exchange for room, board, and good salary. We screen D.C. families IN PERSON to ensure happy, secure working environment. Transportation provided. References required. Call Natalie 549-8028 for careful assistance. 99-1

Thinking of taking some time off from school? We need MOTHER'S HELPERS. Household duties and childcare. Live in exciting New York City suburbs. Room, board and salary included. 203-622-4957 or 914-273-1626. 99-1

Alaska now hiring-Logging, Const., fishing, nurses, teachers, etc. Excellent pay. For more information call 206-736-0449 ext. A-160. 99-3

Child Care aid in Center close to campus. 2:45p.m.-5:45p.m. 3-5 days per week. Monday-Friday. \$3.60 per hour. Workstudy preferred. 549-0552 days, 549-7476 evenings. 99-6

Yak Incorporated Summer jobs as fish processors at \$5.50 regular time \$8.25 overtime. Sign up for May 9 interviews at career placement. 99-2

SUMMER JOBS AT THE SALVATION ARMY DAY CAMP. CALL 549-0710. 99-2

WANTED-Two refined women, college students at least 20 years of age for cooking and housekeeping at large Lake Coeur d'Alene summer home from approximately June 1, until September 20, 1988. Separate living quarters provided. Only responsible and qualified need apply. Salary \$800 per month. Write MRS. H.F. Magnuson, Box 469, Wallace, Idaho 83873, send complete resume, experience, qualifications. 97-5

LPN needed for home health care part time 7:50/hr call 549-1208. 97-4

CHILD CARE WORKER NEEDED AFTERNOONS, 12-15 HOURS PER WEEK. CALL THE SALVATION ARMY 549-0710. 98-3

"HIRING!" Government jobs-your area. \$15,000-\$68,000. Call (602) 838-8885 Ext. 4066. 98-6

Student with business background, Spring Quarter and summer work available. 20-40 hrs. a week flexible. Common labor and Limo driver. Apply 4050 Hwy 10 West. Vigilante Park and Fly. 96-5

ATTENTION GARDENERS The ASUM Gardens are ready for planting. Plots are 18'x20' \$15 for Activity Fee paying students. \$20 for non students stop by ASUM. UC 105. 98-2

Helena YMCA Residence Camp Assistant Camp director, Camp and Supervisory Experience. Counselors Music, P.E., Outdoor Ed., Arts and Crafts experience. Apply at Helena YMCA, 1200 N. MAIN Helena, MT 59601 98-3

WORK STUDY for microbiology department. General office duties, typing. 243-4582 97-4

MOTORCYCLES

FOR SALE: 1982 HARLEY DAVIDSON 1350cc. Red, 1800 miles. SHOWROOM CONDITION. IN DESPERATE NEED OF FUNDS SO MAKE OFFER!! Days 1-362-4823/Nights 1-825-3155 86-16

TYPING

Editing, word processing. Resumes to thesis. Highly recommended. Lynn, 549-8074. 77-39

SHAMROCK SECRETARIAL SERVICES Let our fingers do your typing 251-3828 or 251-3904 65-51

Fast, accurate typing/wp w/editing. Close to Campus. LML Services 721-2539. 98-2

RELIABLE WORD PROCESSING: Thesis, Reports. Free Pick-up/Delivery. Sharon 728-6784 96-3

ACCURATE, FAST VERA BROWN 543-3782 93-12

For accurate, efficient typing, reasonable rates, call Carol Junkert 549-1051. 97-7

Typing Service, Patti 728-0441, 251-4760 98-7

Word Processing, editing. Complete services for manuscripts, theses, resumes, correspondence. The Text Professionals. 728-7337. 98-15

FOR SALE

CHEAP Dryer, Exercise Bike CALL 549-8247. 99-1

!!!!!!STICKERS!!!!!! ANIMALS, HEARTS, DESIGNS-OPEN SATURDAYS UC BOOKSTORE 99-1

Paddle Balls, Frisbees, Games, & Toys for all Ages OPEN SATURDAYS UC BOOKSTORE 99-1

Up 2 3 Continental Airlines travel coupons. Fly anywhere Continental flies, before May 26; make reservations by May 19 originally \$89 each now \$75 each. Call 243-6022 98-2

DORM FRIDGE FOR SALE \$60 OR BEST OFFER 243-1715 98-3
1973 VW CamptMobile w/pop top 40,000 on rebuilt 1450/trade 721-4061 97-4

FOR RENT

NEWLY REFURBISHED EFFICIENCY APARTMENT (FURNISHED) FOR RENT 3 BLOCKS FROM CAMPUS. CALL 728-6100 TEX FOR INFORMATION. 91-10

Bright clean studio for Summer. \$175.00 All utilities, furnished. 543-6905. 97-4

Efficiency apartments \$125-\$165 107 S. 3rd manager Apt. 36 Hours 11-2 99-17

TRANSPORTATION

For Sale: Airline Certificates good anywhere on Continental through May 25. \$180.00 round trip. Call 273-0081 mornings. 98-3

ROOMMATES NEEDED

WANTING TO SHARE NICE 4-BDR. HOME WITH A VIEW. IN SOUTH HILLS ON BUS ROUTE HAVE 2-YR OLD AND DOG. NON-SMOKER. \$220 INCLUDES UTILITIES. 251-5914. 99-2
OWI 94-5

COMPUTERS

Memory Upgrades-hard disk Upgrades-Call or Pricing UC Computers in the UC Bookstore. 99-1
EPSON XL90 Printer with a Commodore64 Interface and Cable near Letter Quality Excellent Condition Call M.W.F. 8-12a.m. or M,Th Evenings \$200.00 549-6869 96-4

The Montana Kaimin

read what you've been missing

Lolo Peak Overnight Trip

Sponsored by Campus Recreation Outdoor Program May 21-22, Ski into Carlton Lakes and Climb Lolo Peak. Price: \$5 (includes transportation) Avalanche transceivers required. Pre-trip meeting May 18 F.H.A. 116 4:00 p.m. Call 243-5172 for more information.

Over Night Processing

Now You Can Save Even More!

Two 3x5s or One Jumbo Print For The Same Price! Develop and Print Roll Only

127 N. HIGGINS • DOWNTOWN • 549-1070

the dark room

ASUM

is currently accepting applications for a vacant Senate seat.

Applications are available at ASUM, UC 105. Deadline for applying is Friday, May 6, 5:00 p.m.

RESERVE OFFICERS' TRAINING CORPS

YOUR FIRST STEP TOWARD SUCCESS IS THE ONE YOU COULD TAKE THIS SUMMER.

Army ROTC Camp Challenge. It's exciting and it may be your last chance to graduate with an Officer's commission.

Find out more. Contact Paul Rogan or Jim Hesse at 243-2769.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

Three French hostages freed in Beirut

BEIRUT, Lebanon (AP) — Three French hostages held by Shiite Moslem extremists since 1985 were freed Wednesday in Beirut. Security sources said the three later left for Paris in a chartered jet.

The sources, speaking on condition of anonymity, said diplomats Marcel Fontaine and Marcel Carton and journalist Jean-Paul Kauffmann were aboard a chartered executive jet that left Beirut International Airport at 9:30 p.m.

(3:30 p.m. EDT).

Renee Veyret, the French Embassy's second secretary, told The Associated Press that Carton, 62, Fontaine, 45, and Kauffmann, 44, were set free near the Summerland Hotel in the seaside Jnah neighborhood.

The release had been expected for several days since France was reported to have agreed to pay Iran \$670 million. That was the amount owed to Iran on a billion-dollar loan made by the late Shah

Mohammad Reza Pahlavi. Payments were frozen by the French government after the 1979 Islamic revolution in Iran.

In Strasbourg, France, Premier Jacques Chirac announced the men's release.

In Washington, the State Department said it still was awaiting details of the terms under which the men were released.

"We would be concerned by

any sign that concessions were made," the State Department said. "We believe concessions encourage future kidnappings and could prolong the captivity of other hostages."

Wednesday's release leaves 18 foreigners, including nine Americans, missing and believed held captive in Lebanon. The longest held is Terry A. Anderson, 40, chief Middle East correspondent for The Associated Press, who was kidnapped March 16, 1985.

Today

Workshop

Cooperative Education and Career Services — "Resume and Cover Letter Writing" workshop will be offered from 12:10 to 1 p.m. in the Liberal Arts Building Room 105.

Practice

Football — Spring football practice will be held today at River Bowl at 7:30 a.m.

Lecture

Sigma Xi Lecture — A lecture entitled "Economics of Fishing and Hunting in Montana" will be given at noon today by economics professor John Duffield in the Science Complex Room 304.

The Cooperative Education Internship Program office has moved from Main Hall to Room 162 of the Lodge. New office hours are from 8 a.m. to noon and from 1 p.m. to 5 p.m. Monday through Friday. The telephone number is 243-2815.

BEST BURGER IN TOWN!

- 1/4 lb. hamburger with fries

\$ 2.25

- Homemade Soups & Salads
- Sandwiches (Build your own)
- Imported Beer & Wine

"Dad was right.
You get what
you pay for."

Greg Riley · University of North Carolina · Class of 1989

More people choose AT&T over any other long distance service. Because, with AT&T, it costs less than you think to get the service you expect, like clearer connections, 24-hour AT&T operator assistance, instant credit on wrong numbers. And the assurance that we can put virtually every one of your calls through the first time. That's the genius of the AT&T Worldwide Intelligent Network.

So when it's time to make a choice, remember, it pays to choose AT&T.

If you'd like to know more about our products or services, like the AT&T Card, call us at 1 800 222-0300.

The right choice.