WASHINGTON (AP) — On top in some areas of the country." of its natural gas shortage and foreign oil dependency, the United States may face shortages of electric power within five years, Federal Energy Administrator Frank G. Zarb said Wednesday.

Unless the nation moves quickly to speed up power plant construction, Zarb said, shortages of generating capacity may develop by 1980 or 1981 which "can induce slackened economic activity because of a lack of power, particularly

every building in the city.

million in military aid.

Zarb mentioned the danger in a question session at a meeting of the American Society of Newspaper Editors (ASNE), then said in an interview that a situation could develop "where power would have to be rationed to certain industrial users to keep the local population

Meanwhile, meeting with reporters, Labor Secretary John T. Dunlop expressed a similar concern, warning that the nation's economic

News briefs

PHNOM PENH, Cambodia (AP) — Phnom Penh surren-

dered to the Khmer Rouge insurgents Thursday and welcomed

the Communist-led rebels with white flags and banners on

On the Mekong and Tonle Sap rivers along the east side of

the city, government gunboats steamed up and down, hoisting

Fourteen armored personnel carriers of the 2nd Infantry

'The white flag means cease-fire," said an officer in the truck.

Division toured the streets with white flags. A jeep and a truck

loaded with smiling soliders followed one of the armored cars.

National

WASHINGTON (AP) — President Ford said Wednesday he was "absolutely convinced" that South Vietnam could

stabilize its defenses — pointing the way to a negotiated settlement with Hanoi — if Congress approves his request for \$722

'could stabilize the military situation in South Vietnam today"

State

if Congress votes the funds within the next few days.

four pounds of heroin and some cocaine.

at Brownsville when they failed to post bond.

charge of smuggling cocaine

men on Huntsville State Prison's

death row awaiting its decision, the

upheld the state's 1973 death pen-

The decision was on a 3-2 vote,

with Judges Truman Roberts and

Wendell Odom objecting to what

they called vagueness in the stan-

dards for deciding between death

the slaying of 10-year-old Wendy

Adams, a Cuero policeman's daugh-

ter, brought the first case testing the

Legislators enacted the death

penalty law on the final night of the

1973 session, replacing capital punishment statutes struck down the previous year by the U.S. Sup-

The new law authorizes elec-

murder, including slayings of peace

officers, prison guards and firemen;

killings for hire; and murders com-

mitted in the course of a kidnaping,

burglary, robbery, forcible rape or

Death is mandatory if the jury fol-

lows its guilty verdict with a finding

that the murder was deliberate and

unprovoked and that there "is a

probability that the defendant

would commit criminal acts of viol-

ence that would constitute a con-

sentenced under the new law,

numerous others have not been

transferred from county jails to

The U.S. Supreme Court is considering cases from several other

states testing death penalty laws

enacted since the court struck down

capital punishment as it was being

high court's decision laid down sev-

eral standards for state death pen-

alty laws: Do they provide effective

guidance to the jury? Do they ade-

quately limit the discretion of the

jury? Do they guard against the ar-

bitrary and standardless imposition

Referring to the Texas statutes, the court said, "We hold they do."

It said the required findings on

deliberateness, provocation and probable future threat to society

'channel the jury's consideration on

punishment and effectively insure

against the arbitrary and wanton

SOSOLIK'S

TV & RADIO SERVICE INC.

Zenith Sales and Services TV Rental

713 S. MAIN BRYAN 822-213:

The Texas appeals court said the

Besides the death row inmates

tinuing threat to society.

administered in 1972.

of the death penalty.

Huntsville

alty law Wednesday.

and life imprisonment.

reme Court.

While confirming that he has ordered the evacuation of all "nonessential" Americans, Ford said the Thieu government

McALLEN, Tex. (AP) — Three Donna men were in jail

U.S. Magistrate Cruz Tijerina identified the men as Ruben

All three men were ordered held in the Cameron County Jail

Texas Criminal Appeals Court

upholds 1973 death penalty law

Odom and Roberts said the stan-

were unconstitutionally vague, the

court majority said there were

"some factors which are readily ap-

These, the majority said, would include whether the defendant had

a "signficant criminal record," his

whether his crime was committed

under mental pressure "more than

the emotions of the average man, however inflamed, could with-

Jurek's lawyers contended the law provided sufficient leeway to

Some discretion is inherent and

allow a jury's prejudices to deter-

from arrest to final judgement.

To eliminate all discretion on the

part of the jury would be to risk

elimination of that valuable element

which permits individualization

back yard — pet accepted.

846-3988

mine a defendant's fate.

age, whether he killed "under the

Wednesday in lieu of bonds amounting to more than \$2 million

following their arrest by federal agents on charges of smuggling

Lopez Pina, 34, Israel Zuniga, 30, and Francisco Camacho, 26.

Lopez Pina and Camacho were the two facing the additional

AUSTIN, Tex. (AP) — With 13 imposition of the death penalty."
en on Huntsville State Prison's While Jurek's lawyers and Judges

Texas Court of Criminal Appeals dards for making those findings

Jerry Lane Jurek, facing death in domination of another" and

trocution for several categories of desirable in any system of justice,

white flags and banners at 8 a.m., according to newsmen.

International

tlenecks in electric power and the production of basic materials.

'The single most urgent question," Dunlop said, "is whether there will be enough generating capacity in 1976 and 1977 and at what price, to support a fullemployment economy.

Dunlop urged congressional efforts to stimulate power plant construction.

Zarb said, in an interview after his ASNE appearance, that it would be three to five months before he might be able to predict where, and how severely, electric power shortages may threaten.

In addition to the capacity required to meet peak demands, electric utilities also must maintain extra 'reserve" generating capacity, usually between 15 and 20 per cent of the peak-capacity, to cope with sudden surges in demand, equipment breakdowns or other prob-

During the late 1960s, when generating reserves in many areas ran below 20 per cent — in some cases well below 15 per cent summer brown-outs in the form of voltage reductions began to occur, coupled with public appeals to turn off air conditioners and other electric equipment to avoid blackouts.

As of last July, the Federal Power Commission reported generating reserves ranging from as much as 23.9 per cent in New England, where summer demand is relatively low, to as little as 16 per cent in the

Reserves of around 18 per cent were reported in the north-central and mid-Atlantic states.

Reserves in the rest of the nation the south-central and western states — were reported near or above 20 per cent.

Thus, there was no indication, less than a year ago, of any serious problem in generating capacity, and the FPC forecast power plant construction that would increase capacity at a rate of about 7.5 per cent a year, easily matching expected

based on consideration of all ex-

tenuating circumstances and would

eliminate the lament of mercy, one

of the fundamental traditions of our

system of criminal jurisprudence,"

Odom disagreed, saying, "The

"The provision basing the imposi-

tion of capital punishment upon the

probability of future events appears

to be unique to this state," he said

as to what degree of probability is

required is itself a vagueness inher-

ent in the term as used in this

Roberts also centered his attack

on the required finding of "probabil-

ity" that the defendant would com-

He said there was a "probability,"

in the sense of some mathematical

chance, that any person would

"commit criminal acts of violence

that would constitute a continuing

College Station, Texas

The absence of a specification

fact that discretion is 'inherent and

desirable' does not render a vague

statute any less vague.

mit future violence.

threat to society.

TRINITY GARDEN DUPLEXES

Like Home Living

2 bedroom - 1½ baths - carpet - drapes central heat and

air - electric kitchen - range, refrigerator - dishwasher -

disposal - washer dryer attachments in garage, fenced

1712 Trinity Place

WANT AD RATES

Minimum charge—\$1.00 Classified Display \$1.50 per column inch each insertion DEADLINE

OFFICAL NOTICE

THE GRADUATE COLLEGE Final Examination for the Doctoral Degree
Name: Spross, Ronald Lynn
Degree: Ph.D. in Physics
Dissertation: THE (d¹d) REACTION ON **Mg AND

riAl.

Time: April 25, 1975 at 3:00 p.m.

Place: Conference Room in the Cyclotron
George W. Kunze
Dean of the Graduate College

THE GRADUATE COLLEGE

THE GRADUATE COLLEGE
Final Examination for the Doctoral Degree
Name: Hansen, Glenn Leftoy
Degree: Ph. D. in Vocational Education
Dissertation: THE ROLE OF THE DISTRIBUTIVE
EDUCATION TEACHER-COORDINATOR AS
PERCEIVED BY IOWA DISTRIBUTIVE EDUCATION TEACHER-COORDINATORS AND
THEIR PRINCIPALS.
Time: April 25, 1975 at 10:00 a.m.
Place: Room 201-D in Bolton Hall
George W. Kunze
Dean of the Graduate College

THE GRADUATE COLLEGE
Final Examination for the Doctoral Degree
Name: Lentsch, Steve Eugene
Degree: Ph.D. in Chemistry
Dissertation: The gree: Ph.D. in Chemistry sertation: THE ELECTROCHEMICAL OXIDA-TION OF ALCOHOLS. e: April 39 1 1075

Time: April 24, 1975 at 3:00 p.m. Place: Room 1135 in the Chemistry Bldg. George W. Kunze Dean of the Graduate College

TEXAS A&M UNIVERSITY
OFFICE OF THE DEAN OF ADMISSIONS AND
RECORDS

RECORDS

To be eligible to purchase the Texas A&M ring, an undergraduate student must have at least one year in residence and credit for at least ninety-two (92) semester hours. A year in residence may consist of the fall and spring semesters or one of the above and a full summer session (both the first and second terms). The hours passed at the preliminary grade report period on March 12, 1975 may be used in satisfying this ninety-two hour requirement. Students qualifying under this regulation should leave their names with the ring clerk, room seven, Richard Coke Building. This should be done prior to March 12th in order for all records to be checked to determine ring eligibility. Students already having ninety-two (92) completed hours on record may order at any time since regular orders are sent in at the end of each month. Graduate students are eligible to order with proof (receipt) that they have filed for graduation.

Orders for mid semester will be taken by the ring clerk Orders for mid semester will be taken by the ring clerk starting March 24, 1975 and will continue until May 1, 1976 at 4 p.m. All rings must be paid for in full when the order is placed. Students will save time if they will bring

order is placed. Students will save time it they will orbit grade reports along when ready to order. Students who fail to leave their names in advance will be asked to return later to allow time for records to be checked. The rings are due to arrive at the registrar's on June 17, 1975. All rings ordered, regardless of whether on March 24, 1975 or May 1, 1975, will arrive at the same time. The ring clerk is on duty from 8 a.m. to 12 noon and 1 p.m. to 5 p.m. of each week, Monday through Friday. However, in order for records to be checked, orders must be placed prior to 4 p.m. during this ordering We hope this information will be helpful and extend our

CAROLYN WATSON, RING CLERK

SPECIAL NOTICE

The most exciting story ever told!

Stimulating discussion! Every Friday night. A Baha'i meeting 705 Gilchrist.

> Service For All Chrysler Corp. Cars Body Work — Painting Free Estimates

HALSELL MOTOR COMPANY, INC. Dodge Sales and Service Since 1922 1411 Texas Ave. — 823-8111 57tfn

ATTENTION MAY GRADUATES You may pick up your announcements beginning April 17, at the Student Programs Office, Room 216, Meeting Rooms A&B, MSC, from 8:00-5:00, Mon. thru

EXTRA ANNOUNCEMENTS will go on sale April 21 at 8:00 on a first come, first serve basis in Room 216, Meeting Rooms A&B, MSC, from 8:00-5:00. . . 101t11

WANTED

FOR RENT

TRAVIS HOUSE APTS.

WANTED

1 pair, 81/2-D, wide calf, senior

Contact: S.L. Kinslow

P.O. Box 35487

residence 214/620-0184

Dallas, Texas 75235 Phone: Office 214/631-8310

Spacious 1 & 2 bedroom

* Furnished or unfurnished

* All utilities paid

* Swimming pools * 2 laundries

* Play yard * Shuttle bus service * From \$155

> 505 Hwy. 30 846-6111

> > 40tfn

BROADMOOR APARTMENTS

1503 Broadmoor 846-1297 or 846-2737

ATTENTION MARRIED COUPLES. One and pedroom furnished apartments. Ready for occupancy. 19 nules south of campus. Lake for fishing. Washateria on grounds. Country atmosphere, Call D. R. Cain Co., 823-0934 or after 5, 846-3059 or 822-6135.

Now ready for occupancy several trailer spaces with access to open and wooded area near Wellborn on Kappe Bridge Rd. Call 846-6721 day or 823-5851 evening. 106t4

Local boardinghouse has limited number of spaces summer only for A&M students. Room, 5-day meal p laundry facilities and local telephone service furnish

AUTO INSURANCE FOR AGGIES:

Call: George Webb Farmers Insurance Group 3400 S. College 823-8051

SOUTHGATE VILLAGE APARTMENTS

efrigerated air. Cable TV connections

ALL UTILITIES PAID

one, two, three & four bedroom apartments from \$104.00. Some available ow. Married students welcome.

134 Luther (off old hwy. 6 so., C. S.)
Rental Office 846-3702

"THE ULTIMATE IN APARTMENT CHATEUX"

●1-2-3 BEDROOMS FURNISHED & ●UNFURNISHED ●A&M SHUTTLE SERVICE

24 HOUR SECURITY MEN & WOMEN EXERCISE ROOMS RECREATION CENTER (ATHLETIC EQUIP. AVAILABLE

MANSARD HOUSE (Club) FREE TENNIS LESSONS Office Open Between 9-6 - Sun 2-5 1401 FM 2818 (West Loop) College Station Behind The New K-Mart

PHONE 846-3741 INDIAN TURQUOISE

8 TRACK TAPES 3 for \$500

Large selection **Country & Western Pop-Easy Listening**

& MORE

COLLECTABLES ART-ANTIQUES CLOTHING HOUSEHOLD **JEWELRY** PLANTS & PLANTERS & MORE

MEXICAN JEWELRY DISCOUNTS ON ALL ITEMS

WANT TO SELL SOMETHING? **VENDOR SPACE \$3.00/DAY** NO RESERVATION NECESSARY 822-6590

STEREOS TVs

"JUNGUE TO JEWELS AUCTION" ALL DAY SATURDAY - APRIL 19th

NEW & USED FURNITURE - TURQUOISE JEWELRY - SMALL APPLIANCES - GLASSWARE **AUCTION BEGINS 11:00 A.M. SAT.**

> **B-CS FLEA MARKET** 1800 S. TEXAS ACROSS FROM POOH'S PARK

BATTALION CLASSIFIED

ent for rent for 2 \$45 apiece, 846-5132. 10tfn

FOR SALE OR RENT

ll leases signed in April become eligible for a draw ig for a free apartment for the term of the lease, t e held May 1, 1975. And there's much more: immer rates ave on Fall rates if you sign lease before April 3

wo swimming pool all-to-wall carpet Call 693-3014 or 693-2933 2 minutes from A&M

1201 Highway 30 College Station

BELAIR Mobile Home Park

5 minutes from campus Swimming pool, TV cable, all city utilities, large lots, Special for Students
FREE LOT FOR HORSES 822-2326 or 822-2421 Get the Best for Less 394tfn

FOR SALE

COUNTRY HOMESITE!!!

FM 974. Price reduced \$1059 per acr ½ wooded with enclosed meador

½ coastal
New Fences
1,000 foot road frontage
Wixon water, utilities.

Call 693-2038 after 6 or w

FUTURE LIEUTENANTS! Uniforms:

Army Greens, \$20 Dress Blues, \$35 693-3946 after 5.

Sell your used air conditioner to White's Auto Store o trade on new Catalina home appliances.

ha TX-500, '73, \$1100. See at 1209-B Holik, C. S.

3-M test scoring machine, \$150, excellent co

6 month female German Shepherd, all shots and wormed, 846-9533 Will do typing. Call 823-4579 after 5 p.m. and all a sturday.

(Formerly Apartment Selectors) 3200 South College 823-7506

And Reserve the Apt. of Your Choice for the Summer or Fall Semester

Donna Brunton 823-8531 Murray Sebesta 846-3060

J. Glenn-Broker

Mark Williamson 845-3802


HELP WANTED

Irish setters, show quality, \$150. Call & 846-0581.

FOR SALE

PRODUCTION WORKER iece rate incentive plan with a gua ed minimum base rate, designe rive maximum pay for maximum out. In addition, employees recording for second shift, five day w eek, eight paid holidays per year, spitalization and life insurar resently have openings on first a econd shifts for production worke nly above average performers spect above average wages ne ply! If you are above average ant steady work apply in person at

rsonnel Office ALENCO ivision of Redman Building Produc

615 Carson ryan, Texas AN EQUAL OPPORTUNITY EMPLOYER

RN needed full time of 11 to 7 shift. Shift differential plus mileage. Ca or come to Grimes Mem rial Hospital 210 S. Judso St. Navasota, Texas 7786 or 825-6585. Ask for Mr Winkelmann Director Nurses or Mr. Fraley A

Free lance researchers in social science hired sciences, liberal arts; technical we ers and editors. Send resume in area mpetence to
Data-Search
P. O. Box 1261
College Station

ministrator.

JOB OPPORTUNITIES

AVON Has Openings in this area. Customers waiting to be served.

Call 846-8224

ROOMMATE WANTED

WORK WANTED

APARTMENT PLACEMENT SERVICE

Select Your Roommates Now

We Will Show You a Selection of Apartments in the B-CS Area.

Our Services Free to You

OFFICE OPENS 9-7 Sunday 2-6

By Appointment After Hours