

CONTENTS

EDITORS' NOTE

The Perils of Cambodia	36
What's happening to Vietnam's neighbor looks like a natural for U.S. military aid—but look closer. Any answers must be for all of Southeast Asia. By Kenneth T. Young	
The Nixon Ladies	42
See how they will look in their new summer dresses	
A Flaming Dash for Life	46
Editorial	48
How "relevant" is the U.N.?	
The Man from 'The Boys in the Band'	49
Now Actor Cliff Gorman is in demand for tough-guy roles	
The Santa Cruz Experiment	52
An old idea in higher education takes on new life in California and some other huge universities follow suit. "Nobody hassles us, everybody listens," by Barbara Villet	
Don't Get Spiro Agnew Wrong	64
He speaks for the Silent Majority and his stock speech is a Talking-To. A friendly consideration of the Vice President by Brock Brower	
Ian's Be-In	79
A flamboyant flautist named Anderson makes the Jethro Tull group rock	
White Rulers of an Icy Realm	82
Beset by hunters and a narrowing range, polar bears struggle to survive. Photographed by Co Rentmeester	
DEPARTMENTS	
COLUMN	
Nine bike movies in seven <i>Vroom!</i> days. By Joan Didion 4	
GALLERY	
Philip Simkin's weathered wood 8	
REVIEWS	16-18
<i>The Eye of the Storm</i> , a TV report on a successful classroom experiment in racial discrimination, reviewed by John Leonard	
Truffaut's new film, <i>Mississippi Mermaid</i> , reviewed by Richard Schickel	
A reappraisal of Richard Wright, by Clifford Mason	
LETTERS TO THE EDITORS	30A
SPECIAL REPORT	
What white students think about Black Studies 34	
PARTING SHOTS	
A selection of news that is good 89	

© 1970 TIME INC. ALL RIGHTS RESERVED. REPRODUCTION IN WHOLE OR PART WITHOUT WRITTEN PERMISSION IS STRICTLY PROHIBITED

COVER-ALFRED EISENSTAEDT 4-© AMERICAN INTERNATIONAL PICTURES 1968 8, 9-PHILIP SIMKINS 16-ABC-TV(2)-UNITED ARTISTS 18-DAVID GAHR for TIME, CAMERA PRESS from PIX 34-HOWARD BINGHAM 36, 37-LARRY BURROWS 38, 39-LARRY BURROWS exc. t. II. DENIS CAMERON 40-map by CHRISTIAN VON ROSENVINGE 41-DENIS CAMERON 42-drawing by JOHN ALCORN 43-JOHN DOMINIS 44, 45-ILAN VON ROSENVINGE 46-ALFRED EISENSTAEDT 66-ARTHUR SCHATZ 66B-JIM MAHAN for drawings by JOHN ALCORN: photographs by JOHN DOMINIS 46, 47-GUILLERMO BASAGOITI 48-cartoon by LURIE 49, 50-BOB PETERSON 64, 65-ALFRED EISENSTAEDT 66-ARTHUR SCHATZ 66B-JIM MAHAN for TIME 72-U.P.I. 77-JOHN OLSON 79-RALPH CRANE 80-ENRICO SARSINI exc. t. II. RALPH CRANE 89-THE WASHINGTON POST-PATRICK F. KOUGHAN & ASSOCIATES, JULIAN WOOD 90, 91-JIMMY TAFOYA for the DETROIT FREE PRESS, SHIRLEY CHASTAIN for the ST. PETERSBURG TIMES AND EVENING INDEPENDENT, BRUCE McKIM for the SEATTLE TIMES, GREG GILBERT for the SEATTLE TIMES, A.P. (2), U.P.I., A.P.-JAMES WEYER, U.P.I., GREG GILBERT for the SEATTLE TIMES, JOHN COLLIER for the DETROIT FREE PRESS 92-GREG GILBERT for the SEATTLE TIMES

Volume 68, Number 17

May 8, 1970
LIFE is published weekly except two issues yearly combining two issues in one by Time Inc., 541 N. Fairbanks Court, Chicago, Illinois 60611, principal office Rockefeller Center, New York, N.Y. 10020; James R. Shepley, President; Richard B. McKeough, Treasurer; John F. Harvey, Secretary. Second-class postage paid at Chicago, Ill., and at additional mailing offices. Authorized as second-class mail by the Post Office Department at Ottawa, Canada and for payment of postage in cash. U.S. subscriptions \$10.00 a year and Canadian subscriptions \$12.00 a year.

Spooky trips through silent, empty landscapes

Two staffers in our Hong Kong bureau worked on this week's lead story on the turmoil in Cambodia—Photographer Larry Burrows, who has probably had more battlefield experience in Southeast Asia than any other journalist in the world, and Reporter John Saar, a tall, loose-jointed Englishman. Saar arrived in Vietnam 18 months ago, and is by now a seasoned war correspondent. But both of them found the wildly unstable conditions in Cambodia a new—and perilous—experience.

"As soon as Larry and I arrived in Phnom Penh," cabled Saar, "press corps friends who had got there before us took us aside to warn us: 'Whatever you do, be very careful. This is not like Vietnam.'"

"Indeed it is not. Officials here do not seem to share the journalists' compulsion to find out what's happening in the countryside, so the rule is 'news-men up front.' There are none of the trappings of security that surround reporters in Vietnam. Ten newsmen have already been captured by the Vietcong, and everyone has tales of narrow escapes which they exchange as they lounge round the pool at Phnom Penh's Royal Hotel in the cool of the evening. There are no front lines and only the vaguest information about which of the roads are safe. You play it as carefully as you can by checking around with friends, watching civilian traffic and talking to villagers. The rest you have to leave to luck. But you have to go, and the long drives through silent, deserted landscapes are sweaty, spooky trips. Each day's pursuit of the news becomes a kind of unarmed reconnaissance—courtesy of Hertz. If that other company is really trying harder, they would find armored limousines with high reverse speeds very popular in Cambodia just now."

Ralph Graves

RALPH GRAVES
Managing Editor

LIFE

**Stern voice
of the silent majority**

SPIRO AGNEW KNOWS BEST

MaxMart.com®
Gift Quality Vintage Magazines

MAY 8 • 1970 • 50¢

ST PAUL MN 55101

U-MINN AGRIC COLL

100 VETERINARY CLNC

DR DONALD G LOW

N0470 LM9 0000009455 51 01