

The Breeze

VOL. XLVIII

Madison College, Harrisonburg, Virginia, May 12, 1972

NO. 24

The Madison College faculty gather in front of Wilson Hall preparing for the faculty procession that opened the dedication ceremonies for Godwin Hall. (Photo by John Cooper)

Annual Honors Day

Thirty Student Awards Received

Thirty awards were presented to students by Dr. Ronald E. Carrier for various academic and scholastic achievements at the annual observance of Madison's College Honors Day held last Thursday in Wilson Auditorium.

Mary Etta Swank of Harrisonburg received a plaque and was cited for her achievement in earning the highest academic average in the senior class, and was also awarded \$25 as the outstanding senior education major. Miss Swank has compiled a 3.861 cumulative academic average in her first seven semesters at Madison.

Miss Swank broke the Honors Day custom by choosing a guest speaker instead of delivering the address herself. Her selection of Dr. Geoffrey Morley-Mower, a member of the Madison English faculty, proved to be a delight to the audience as he delivered a humorous and satiric commentary on the poetry of Rod McKuen.

The 1972 Bluestone was dedicated by Sue Wilkerson, editor, to the people of Madison College. The program was closed by the Madison Jazz Ensemble's introduction of "The Fighting Dukes of Madison" the new fight song written by Dr. George West, director of the Ensemble.

Art Award - Scholastic Achievement.
I. Sarah Schaffner
II. Linda Landbloom.

Business Education Award
Senior with greatest potential for Business Education excellence.

Jane Nicholson Slater
Pi Omega Pi Award - Outstanding sophomore Business Education major.
Lorraine Walker
Chemistry Department Award - Outstanding scholastic achievement in freshman Chemistry.
Patricia Ann Dunaway
American Chemical Society - Outstanding senior chemistry major.
Thomas N. Gallaher
Department of Special Education Services - Distinguished service award.
Darcy Douglas
Foreign Language Scholastic Achievement -
French - John Graydon Clem
Latin - Susan Armentrout
Spanish - Bonnie Bates
Elsie H. Wigley Memorial Scholarship - Outstanding student in Early Childhood Education.
Denise Medairy
Zeta Tau Alpha Award - Outstanding senior Education major.
Mary Etta Swank
Mary A. Jackson Award - Outstanding senior History student.
Rebecca Driver
Home Economics Award - Outstanding student in Home Economics.
Julia Scott
Logan Award - Creative excellence in college publication.
Suzanne Underwood
Mathematics Club Award - Senior scholastic achievement.
Constance McCook
Mathematics Department

1200 Alumni, Students Attend Godwin Dedication

U.S. Senator Harry F. Byrd spoke to an audience of 1,200 alumni and students in Wilson Auditorium last Saturday as the featured speaker of the Godwin Hall dedication ceremonies.

"I believe that this fine building will not only be a contribution to sports, but to the development of all education levels of this institution," stated the Senator from Winchester, Va.

His speech had barely begun when a small group of students rose from the

audience and quietly left in protest to the Senator's support of the Vietnam war in the Senate. The group moved outside where they continued to display signs and call for a halt to the renewed bombing of North Vietnam.

The Senator praised the efforts of former Gov. Mills E. Godwin, Jr., for upgrading the level of education in Virginia and his special efforts in helping to secure funds for the physical education plant.

the Virginia State Senate in 1948 together as friends and beginning lawmakers. Byrd commented that it never before in history has been so difficult to remain contemporary in everyday life. He went on to state that in an era of rapid change it is essential that we preserve our democratic commitments.

As former Gov. Godwin rose to speak, he seemed very tense as the sign-carrying students could be heard outside. He offered a sincere thank-you for those who had been responsible for naming the structure in his wife's and his honor.

The formal ceremony (continued on page 6)

Second Semester Exam Schedule

Second Semester - May 24 - June 2, 1972

READING DAY, NO EXAMINATIONS OR CLASSES - TUESDAY, MAY 23
RESERVED FOR CONFLICTS - FRIDAY MORNING, JUNE 2

Where class meets on Monday,		Examination will be on:	
1st Period	Saturday	May 27	8:30 - 11:30
2nd Period	Wednesday	May 24	8:30 - 11:30
3rd Period	Wednesday	May 24	1:30 - 4:30
4th Period	Saturday	May 27	1:30 - 4:30
5th Period	Friday	May 26	8:30 - 11:30
6th Period	Tuesday	May 30	1:30 - 4:30
7th Period	Monday	May 29	1:30 - 4:30
8th Period	Friday	May 26	1:30 - 4:30
9th Period	Thursday	June 1	8:30 - 11:30

Where class meets on Tuesday,		Examination will be on:	
1st Period	Monday	May 29	8:30 - 11:30
2nd Period	Tuesday	May 30	8:30 - 11:30
3rd Period	Thursday	May 25	8:30 - 11:30
4th Period	Wednesday	May 31	8:30 - 11:30
5th Period	Wednesday	May 31	1:30 - 4:30
6th Period	Thursday	May 25	1:30 - 4:30
7th Period	Thursday	June 1	1:30 - 4:30
8th Period	Friday	May 26	1:30 - 4:30
9th Period	Thursday	June 1	1:30 - 4:30

ALL EVENING CLASSES WILL FOLLOW THE EXAMINATION SCHEDULE AS GIVEN ABOVE WITH THE EXCEPTION OF THOSE CLASSES MEETING ONE NIGHT A WEEK ONLY. SCHEDULED AS FOLLOWS:

Evening classes meeting:	Examination will be during last class period on:
Monday evenings only	May 29
Tuesday evenings only	May 30
Wednesday evenings only	May 24
Thursday evenings only	May 25

The above are part of the small group of Madison protestors that staged a peaceful and orderly demonstration to Sen. Harry F. Byrd's speech and war policies. (Photo by John Cooper)

Out Post

by Butch Sincock

In case you weren't aware of it, this campus was an armed camp the weekend of the dedication of Godwin Hall. About a week before the dedication, on the same day that the demonstration was registered with the administration, an agent of the CIA was in the Warren Campus Center making inquiries about the demonstration and security arrangements for Senator Byrd. The afternoon of the dedication there were seventeen state police cruisers at the state police station on Route 11 south of Belle Meade.

If you were present at Wilson that afternoon you may have noted an abundance of men with short haircuts and bulges on their right or left hips. On the stage in addition to the absentee landlords (boards of visitors) and students there were several strange looking men, no doubt ready to sacrifice themselves by placing their bodies between Senator Byrd and the "wild radicals." You might have noted that the stocky photographer with the grey flat-top haircut and plaid jacket took two pictures of the stage and too many pictures of the audience and demonstrators. I wonder who he was working for? Why even Officer Lam was disguised in plain clothes! One wonders what might have happened if someone had made a threatening or suspicious move. With all those guns present (it looked like Joey Gallo's funeral) do you suppose that one of them could have been a "shoot first" Dirty Harry?

Why all the trouble and worry? The answer to that lies in the orientation of the whole weekend. It was not a weekend or a dedication oriented toward the student. If it were an event for the students' participation or enjoyment do you suppose that Senator Byrd would have been invited to speak? Senator Byrd--the man who doesn't think that eighteen-year-olds should be allowed to vote--the man who supports Nixon's policy of dropping bombs on human beings in Asia! I don't think that the students of

this campus would have invited Senator Byrd to speak. But the dedication and the weekend were entirely for the amusement of the alumni. One person was tragically sidelined by the poor choice of Senator Byrd as a speaker. That person was Mills Godwin. The dedication should have been a tribute to him. Sitting in the audience in Wilson I felt a certain pity for Governor Godwin. What should have been a tribute to his leadership of Virginia became a show with Senator Byrd as the show-piece.

Even on a campus as "quiet" as Madison you can't expect to bring a Senator Byrd without causing a great deal of controversy. I don't mean to say that I think that persons who hold views opposed to the students or to any group of campus citizens should be denied the right to speak. Communications with such people can be a rewarding experience for both sides. But the students were offered no opportunity to communicate with Senator Byrd--they were only asked to listen to what he had to say. Had there been an opportunity for Senator Byrd to face the students and exchange ideas and questions with them, then Saturday might have been a rewarding day. But it wasn't. Instead a United States Senator came to Madison College and addressed a group of receptive alumni and hostile students while federal and state police officers, armed with guns stood by ready to crush any disturbing actions that the students might take.

Tutors Available

PHI MU ALPHA SINFONIA
The Gamma Alpha Chapter of Phi Mu Alpha Sinfonia is offering a tutoring service for those students needing help in Music 200, Music Ed. 375, and Music Theory. All students interested please contact Michael Norton, P. O. Box 2071, or Jeff Watson, P. O. Box 2825. There will also be a sign-up sheet in the Music Lab.

FRANKLY SPEAKING by Phil Frank

©FRANKLY SPEAKING / BOX 1529 / E. LANSING, MICH.

Political Commentary

by Loren Gurne

Madison College's control the course of a war Homecoming weekend was that nobody wants is basically denying government with the weekend's events, by the people, and Mr. Byrd's immunity from public reaction says something for the political situation in Virginia. Mr. Plato would probably say "right on" to both Mr. Byrd and Mr. Hoschar.

There were approximately 50-60 students involved. By their controlled behavior and well planned course it seems they were a very dedicated 50-60 students. The main focus of the protest was Senator Harry F. Byrd's presence at the dedication ceremonies. It seems that the honorable Senator from Virginia has an unbelievably long list of pro-war votes in the U.S. Senate.

The students, on Saturday (there were candlelight services on Friday night), gathered on the Quad to hear instructions for that afternoon's activities. They were informed what their rights and responsibilities were, and they reaffirmed their non-violent aims. First they went into Wilson to hear the dedication services. It began with Madison's faculty marching down the aisle in a somewhat Charlie-Chaplain manner, with half of them nearly tripping on their gowns. Then the invocation by Dr. William Callahan. SGA president Kevin Hoschar welcomed those present; he used a dé fait for the new gym. It seemed highly inappropriate that Plato was used, considering the man was an believer in the authoritarian state and the inability of the people to control their own destinies. The SGA president should re-examine the value of his mentor, as it is those very things that society is wrestling with now. The fact that a man in Senator Byrd's position has been helping to continue, and

3 Students Attend Law Conference

Gary Hancock, Donna Will and Jane Reiser, three Madison College Juniors, recently attended an international law conference in Washington, D. C. The American Society of International Law held their 66th annual meeting at the Statler-Hilton Hotel in D.C. Also there to represent Madison College was Miss Mary Wall, a member of the Society and also a faculty member of the Political Science Department. International Law scholars from all over the world lent their professional expertise to the issues at hand. Senator Edward Kennedy, W. Averall Harriman, and Nicholas Katzenbach were but a few of the more familiar discussion leaders. Scholars from all the academic disciplines were represented.

Some of the round table and symposium topics included: "The Role of Secrecy in the Conduct of Foreign Policy," and "Guidelines for Third Parties in International Disputes." In addition there was also the Phillip C. Jessup International Law Moot Court Competition which help round out the three day conference.

Twelve Receive Academic Promotion

Twelve members of the Madison College faculty have received academic promotions for the 1972-73 session. Dr. Frances C. Cavanaugh of the English Department, Dr. Liberty Casali, and Dr. John E. Wood of the History Department were advanced to the status of Professor, according to a Madison Spokesman. This represents the highest academic rank at the college. The eight staff members promoted to associate professor include Mr. Kenneth Beer of the Art Department; Mrs. Elizabeth Neatrou of the Foreign Language Department; Miss Helen Ininger of the Music Department; Mr. Peter Heller of the Sociology Department; Mr. John Rader and Miss Rose Mary Rummel of the Health and Physical Department; and Mrs. Betty Wilson of the Special Education Department. Mrs. Isabelle S. Dotson has been promoted to Instructor. Mrs. Dotson is a member of the teaching staff of Anthony-Seegar Campus School. Six of the promotions are conditional upon receiving advanced degrees by Sept. 1, 1972. Dr. Wood has been with the college 12 years; Dr. Casali, 5 years; and Dr. Cavanaugh, 4 years.

The Breeze

FOUNDED 1922

Published Weekly by the Student Body of Madison College, Harrisonburg, Va.

MEMBER OF:

<p>National Advertising Service, Inc., Associated Collegiate Press</p> <p>Editor-In-Chief ANDY FIELDS</p> <p>Advertising Manager LILA NORMAN</p> <p>Business Manger MARK HIVELEY</p> <p>Circulation Manager SHELLEY CARDEN</p> <p>Photographer JOHN COOPER</p>	<p>Sports JOHN HULVER BOB RILEY</p> <p>Layout JO ANN TESTA JENNIFER HART</p> <p>News Staff DAN DOWNEY MARGOT KNIGHT PAM NESSELRODT</p> <p>Advisor JACK ATKINSON</p>
---	---

(continued on page 3)

Final Concert Performed Tuesday

The Madison College Community Orchestra will present its final concert of the term on Tuesday, May 16, at 8 p.m. in the Latimer-Schaeffer Theatre. Miss Sally M. Lance, assistant professor of music, will be guest soloist with the orchestra.

The orchestra will perform Bach's orchestral "Suite No. 1 in C Major" for two oboes, bassoon, strings, and harpsichord. Mr. Ray Ellerman of Eastern Mennonite College will perform on his Hubbard Harpsichord which he constructed himself. Miss Lance will join the orchestra to perform Mozart's "Exsultate, Jubilate," a concerto for soprano and orchestra. Also included will be the incidental music from Victor Hugo's play, "Le Roi S'Amust" by Leo Delibes, and Aaron Copland's "Down a Country Lane" written for LIFE Magazine in 1962. The Orchestra is under the direction of Dr. Ben E. Wright, associate professor of music at Madison.

The "Association" will entertain in Wilson Auditorium May 9, at 8:00 p.m. Tickets are now on sale in the Information Center on the first floor of the Campus Center. Reserved seats are \$2.50, general admission \$2.00.

New Placement Services Offered

National Student Placement Services, located at 295 Huntington Avenue, Boston, Massachusetts, is offering a revolutionary new concept in education placement services with its two-fold program to provide all prospective college transfer students with the opportunity to:

1. Find new colleges that provide programs correlating with the students' personal requirements.

2. Have guaranteed acceptance to college, if desired.

All students considering transfer may utilize this service, regardless of grade-point average and reasons for wishing to change schools. Today, this service will guarantee to match every student with mutually acceptable colleges that offer the career orientation and academic climate that are compatible with his educational ambitions.

National Student Placement Services' computerized college matching system costs \$50 and is an excellent investment, as each wasted application can cost at least \$25 in time and filing fees--not to mention the enormous waste of time, money and energy spent when a student discovers that he or she is in the wrong school.

To utilize the resources of the National Student Placement Services, all one must do is fill out a standard N.S.P.S. profile sheet, listing the criteria that are most important to the student in selecting the college of his or her choice. Upon request, N.S.P.S. will

(continued on page 6)

1500 Students Plan Hike from Harrisonburg to Massanetta

More than 1,500 persons a city police car will accompany the walkers in the college students but including city and a Rockingham area residents of all ages--will hike from Harrisonburg to Massanetta Springs and back this week in an effort to raise money for local and international development needs.

Walkers will start at Court Square at 8 a.m., May 13, and will head down US 33 east to begin the 17-mile trek. They will turn left onto Old Furnace Road and walk past Beth-El Temple, which marks the first mile of the route. The march will continue on Va. 720 to Va. 925 which leads into Keezletown. At Keezletown the hikers will turn right and cross US 33 to Va. 276. Heading toward Massanetta Springs, the walkers will take a right onto Va. 689 and then another right at Va. 687 to reach the half-way point.

On the return trip, the trekkers will follow Va. 688, take a short jog on Va. 704 and then follow Va. 659 to Va. 710. Walkers will pass Spotswood Elementary School on the trip into Harrisonburg and will end up on US 11 heading back toward Court Square, where final ceremonies will be held.

Walk planners said that

A Harrisonburg Rescue Squad unit will also be on hand, the planners said, and a registered nurse will accompany the marchers.

Madison College Marching Band

Beginning with the Fall 1972 Session, Madison College will field its first official marching band. A director has been hired, Mr. Malcolm Harris, and will begin organizing the band June 15, 1972. Bids for band uniforms have been let and the new uniforms will arrive in time for the opening of the Fall Session.

It is believed that many students will be interested in this new organization and the attached survey coupon will greatly aid in the location of interested prospective band members. Also, measurements for the uniforms must be taken.

For further information, contact the Music Department, or send your name, box number, and year in school to Marching Band, Box L-39.

POLITICAL

COMMENTARY... cont'd well-groomed man, standing on the staircase overlooking the demonstrators, who seemingly was trying to pick up one of the male demonstrators, saying "Hey blonde" ... etc. Even a gentleman escorting two attractive ladies took time out to stick his tongue out at a student. The student was, though, just there to see Godwin Hall. Jim Logan, a director of Warren Campus Center, was concerned that the demonstration be conducted according to regulations in the Handbook. He was also concerned that there might be outside "agitators" involved, thus he would be seen casually taking a picture of those he didn't recognize. Dean Ruebusch was seen running amock once the protesting students began to increase the tempo of their "no more war" shouts.

After the demonstration was over the students tried to mingle with the guests, in order to relate the purpose of the demonstration to them. The students were rebuked. Comments ranged from "Quiet ... I think I hear your daddy calling" to the more common "go take a bath." All in all it was an enjoyable Saturday afternoon. The alumnae and their guests will go home and tell their neighbors and friends that they were caught in the midst of a

radical student uprising, and that it if hadn't been for the strong and brave campus police we might have all come away wearing blue-jeans and talking "heavy" language. For the demonstrators: some will be able to write home to their friends, and say that they were able to get into a demonstration before they faded completely away. For others it will instill a newer and more costly apathy into themselves, because of a lack of immediate effect. The rest will just go on, because somewhere over there, and everywhere else for that matter, someone loses a leg, arm, or will die because there were too many "yes" votes.

Look where we're going.

We cover the South, touch base in the Midwest, and swing along the Eastern Seaboard... over 75 cities, 12 states and jet-power all the way!

Y 25905	DATE AND PLACE OF ISSUE
NAME	
SIGNATURE	
EXPIRATION DATE	
PIEDMONT AIRLINES	
YOUTH FARE CARD	
<small>If card is lost, stolen or destroyed, a new card must be purchased.</small>	

Look how you can go with us!

Piedmont Airlines Youth Fare Card: \$3. Good 'till you're 22. Good for reserved seats. Good for savings of about 20%! Call Piedmont, or see your travel agent.

OUR DRESS CARNIVAL is now in full swing! Many styles to choose from. Long & short dresses, pant-dresses & dresses with matching shorts.

JCPenney
The values are here every day.

THE BODY SHOP

Don't miss this fabulous sale!

ALL HANGING PANTS
will be 25% off

ALL LONG-SLEEVED SHIRTS
will be 40% off

Sale will last May 12-20

The Purple Building
E. Market St.

Open 10:00 till 9:00 Thr. & Fri.

TYPING

Experienced in Reports
Theses and Dissertations
Special Student Rates
828-6941

TKE Sponsors Bike Race

Madison College students are sponsoring a bicycle race on May 13 to raise money for the U.S. Olympic teams. Tau Kappa Epsilon came up with the idea. "We had never heard of a race around here and

after reading about the marathon bicycle races during the 1920's and '30's, we thought it sounded like fun," said Steve Grainer, a member of the fraternity.

The race is endorsed by the United States Olympic Committee who is furnishing decals for the participants. The route has been worked out by the Harrisonburg Police Department and will cover the Madison campus and southern portions of the city, according to Mr. Grainer.

The public is encouraged to participate in the race. Entrance fee is 50¢ and can be paid at the 12:30 p.m. registration set up for May 13 behind Godwin Hall. Cyclist will leave from behind Godwin at 1:30 p.m. Numerous prizes have been donated by local business firms.

Donations are encouraged from persons interested in supporting the U.S. Olympic effort regardless of their participation in the race, stated Mr. Grainer.

Track Records Set

Lynchburg--Four school records were set by Madison College thinclads as the Dukes finished second to Lynchburg College in a triangular track that included Guilford College here last Thursday.

Lynchburg won the meet with 91 points. Madison scored 62 and Guilford 26.

Johnny Phillips led the way, setting marks in both the 880 and mile. He ran 2:09 in the 880 to finish second and 4:45.6 in the mile, finishing third.

Bill Mahone's 15:56.9 in the three mile sets a Madison record and Fred Ostlund's 13' 6" pole vault is a new mark. Ostlund and Mahone both won their events.

Madison's other firsts were provided by Tom Riley in the high (15.8) and intermediate (56.7) hurdles and Richard Hillman in the 440 (54.0).

Dukes Nine Drops Pair

Frostburg State College took revenge on the Dukes for having their 26-game winning streak broken last year by taking a pair, 4-1 and 2-0, from Madison last Saturday in Frostburg.

Larry Hunt lost the first game as the Dukes collected four hits but were able to push over only one run. Bacon slammed a homer for Frostburg in the sixth inning.

A lone triple was all the Dukes could give Gene Peterson, who gave up only three hits and two runs as Madison dropped the second game 2-0.

Archers Nip East Stroudsburg, In Mixed Team Competition

Madison's Men's and Women's Archery team scored victories in two of the three divisions over East Stroudsburg State College, Westhampton and VPI in the only home match of the year held here last Saturday.

The Madison Mixed team defeated East Stroudsburg 2456 total points to 2423 for the Pa. school. Individual scoring saw Bob Ryder with 752, Brian Danials 676, Lisa Howard 534 and Christ Ward 494 for Madison.

Ryder's 752 led the Madison Men to a victory over East Stroudsburg 1428 to 1275 and VPI finished last with 1188. Bob Bunnell of VPI edged out Danials for second place in the match by two points when one of Danials' shots hit an arrow in the center of the target and glanced sideways costing the Dukes several points.

The Madison Women's team lost to East Stroudsburg, the top women collegiate archery team on the east coast, 1707 to 1480 as Lisa Howard's 534 left her in fourth place in the women's competition. Janet Kemmerer, Linda Gelok, and Jean Schmalzer of E. Stroudsburg shot 596, 559, and 552 respectively to grab the first three places. Westhampton amassed 1199 for third place in team standings.

Ryder commented after the match that between the wind and the competition, it was one of the toughest matches that the Madison team has faced all year.

700 to be Researched

Seven-hundred local businesses are being canvassed by the Social Science Research Center at Madison College.

This is an effort to compile general information and statistics for the data bank in the Research Center, stated Dr. Billy Hinton, Director of the Center.

"This will allow the Center to comply with requests for this type of general information and will also contribute to our instructional program in Business Administration and Economics," said Dr. Hinton.

Faculty News

Mrs. Mildred Dickerson, Coordinator of the Early Childhood Education Program at Madison College, was recently elected to a two-year term as Secretary of the Southern Association on Children Under Six.

Ryder Scores 1139 for First Qualifier

Bob Ryder amassed 1139 points to complete his first of four steps in FITA competition to qualify for the U.S. Olympic Trials in a match held here last Sunday. Ryder organized the open shoot for anyone interested in trying to reach the magic number of 1100 for the day's shooting to count as one of four you must establish in order to be invited to the Trials.

Ryder produced scores of 250 from 90 meters, 271 from 70, 290 from 50 and 322 from 30 for his 1139 total. This is only the second time that he has tried for the 1100 mark in competition shooting, he was only five short in

Glassboro, N. J. He plans to try for the second round Sunday in Long Beach, Calif., after shooting with the Madison team in the U.S. Intercollegiate Archery Tournament on Friday and Saturday.

Linda Meyers of the York Archers Club of York, Pa., shot a 1191 total score to complete her fourth round in the FITA competition and has earned a bid to the Trials to be held at Miami University in Oxford, Ohio, on August 2-5. Women shoot from a shorter range beginning at 70 meters.

Miss Meyers placed 13th in the last World Championships that were held in England and will be among the top women competitors in the Trials.

Ryder stated after the match, "There are three spots on the Men's Olympic team and right now two of those spots are just about taken."

All library books are due not later than May 23 - Reading Day.

STEELE'S BARBERSHOP
Downtown Harrisonburg
Mon., Sat. - 8 am-6 pm
Tues., Wed., Thurs., Fri.
8 am-8 pm

LET US BE YOUR WHEELS.

FRIDAY ESCAPE SERVICE*
Lv. Harrisonburg 2:35 PM
Ar. Alexandria 4:55 PM
Lv. Alexandria 4:55 PM
Ar. Washington 5:15 PM

SUNDAY RETURN SERVICE*
Lv. Washington 7:45 PM
Ar. Alexandria 8:05 PM
Lv. Alexandria 8:05 PM
Ar. Harrisonburg 10:30 PM

*Pick-up and drop-off service at the Terminal or Dark Horse Inn.

Call Jack Keister
Greyhound Terminal
774 East Market St.
Phone 434-8052

GO GREYHOUND
...and leave the driving to us.

UNUSUAL MERCHANDISE

It's Harrisonburg's Most Unusual Stores

GLEN'S FAIR PRICE STORE
187 N. Main St.
Complete Camera Dept.

GLEN'S GIFT CENTER
95 S. Main St.
Gifts of Distinction

Virginia is for Lovers

Home Owned Stores With
FRIENDLY PEOPLE TO SERVE YOU AND SOLVE YOUR NEEDS

Virginia is for Lovers

INTERNATIONAL SHOP

WORLD-WIDE bazaar
Unusual gifts reasonably priced. Inspection invited

181 South Main St.
Harrisonburg, Va.

Sale On All Merchandise

10% Off

Large Selection of Jeans, Sweaters, Suits, Pant Suits, Skirts, Shirts, Vests, Lamb Coats, Handbags, Jewelry, Belts

—MANY UNUSUAL GIFTS—

- Water Pipes • Chess Sets • Candles
- All Kinds of Incense • Hand Carved Olive Wood Figures
- Hand Carved Sea Shells • Music Boxes • Revolving Lamps
- All Kinds of Dolls • Solid Brass Gifts • Camel Skin Lamps

181 S. Main Street Harrisonburg 433-1211

Make
WILSON JEWELERS
Your
Gift Headquarters

Get Your Car Serviced And Mechanically Checked Before You Leave On Vacation - - -

SOUTH HIGH AMERICAN
953 South High Street

Professional Mechanics - American Oil Products
Pickup & Delivery - Wrecker Service

Telephone 434-8985

S&H Stamps - FREE Glass With Fillup

20% off on all art supplies —

ZIRKLES

111 W. Market St.

- The Grandstander -

by John Hulver

Today, tomorrow and Sunday, the Madison mixed archery team of Bob Ryder, Brian Danials, Lisa Howard and Chris Ward are representing the east coast in the National Archery Association's national tournament in San Bernadino, California. This is the second Madison team to compete in a national tournament in California within a year as the Dukes' golfers carried the purple and gold colors to the Sunshine State last June.

Madison College can feel a sense of pride to sponsor a team that is the best in the east, along with the top male archer in the east, Bob Ryder. Along with the Madison team will be East Stroudsburg women's team, who defeated the Madison women last Saturday, and Atlantic City Community College men's team. The archers hope to dislodge some of the trophies from the powerhouse archery teams of the Southwest, where the teams can shoot year round under ideal conditions.

* * * * *

Wilbert Mills, who set a career scoring record this year at Pocomoke High School in Pocomoke, Maryland, and David Correll, a standout at Jefferson High School in Roanoke, have signed letters of intent to attend Madison College and play basketball for the Dukes next year.

Mills averaged 24.6 per game as a senior for a total of 590 for the year, and was recently selected one of the Top 100 High School All-Americans by Coach and Athletic Magazine. In addition to his basketball honors, Mills was an Honor Roll student each term of his junior and senior years, and was selected for inclusion in Outstanding Teenagers of America for 1972.

Correll, an All-District and All-City selection this season, averaged 18.3 points and 12.1 rebounds per game in his career at Jefferson. With a steady eye, he shot a accurate 54 percent from the field and a hot 80 percent from the charity stripe.

If the addition of Mills and Correll to the Dukes adds as much from the freshman class as Tim Meyers, also of Jefferson High in Roanoke, did this past season we may be ready to play the stiffer competition that is in store for next year.

* * * * *

After 11 seasons of frustration and playing second fiddle, Jerry West and owner Jack Kent Cooke finally won the NBA World Championship last Sunday night, 114-100, in the Los Angeles Forum, the house that Cooke built for the Lakers. Three seasons ago when the Lakers acquired Wilt Chamberlain, Cooke thought that the long sought goal was near but the New York Knicks, and Milwaukee Bucks stole the show for two years until Bill Sharman and K. C. Jones took over the reins and molded the starting five into one of the best combinations of offense and defense in the league.

West, Chamberlain and Happy Harriston provided a strong nucleus for Lakers, as the recent playoffs proved when they defeated Chicago 4-1, Milwaukee 4-2, and the Knicks 4-1. Two of the victories came in Madison Square Garden where the Knicks are feared throughout the league for their defense and frantic fans. Chamberlain is the only Laker to play on an NBA championship team before, in 1967 he led the Philadelphia 76er's to the crown in the same manner that he took charge of the Lakers in the final series. His outstanding defense and team play earned him the playoff MVP award and the respect of being a team play for the first full year in his long career.

* * * * *

Mr. Richard D. Garlick, Director of the Madison College Instructional Media Center, has been elected Secretary-Treasurer of the Virginia Television Representatives in Higher Education at a recent meeting at Mary Mount College in Arlington, Va. Mr. Garlick is a co-founder of the year old organization.

Wilbert Mills (45) of Pocomoke High School, Pocomoke, Maryland.

Courtsmen Squeeze by EMC, 5-4

With the score tied 3-3 at the end of singles play, the Dukes courtsmen captured two of the three doubles matches to nip cross-town rival EMC 5-4 last Friday at Park View.

Alan Mayer picked up his tenth victory of the season by defeating Ted Brillhart 6-2, 6-1. Mac Ferguson and Jim Morris added victories over James Glanzer 8-6, 6-3 and Dallas Kipfer 7-5, 1-6 respectively for the Dukes.

Mayer and Morris slipped by Glanzer and Dennis Clemmer 8-6, 6-1 for the Dukes' first doubles victory. Ferguson and Richie Coleman provided the decisive margin for the Dukes with a 6-2, 7-5 victory over Brillhart and Kipfer.

Last Tuesday at Bridgewater, the Dukes stomped the Eagles 8-1 as the Dukes lost only one singles match. Singles victors for the Dukes were Mayer, Ferguson, Morris, Coleman and Gregg Knupp. In doubles play, Mayer and Morris, Ferguson and Coleman, and Mike Winner and Dennis Evans teamed for the Dukes to take all three doubles matches.

The Dukes close out the 1972 season this weekend in the Norfolk area with Old Dominion University today and Christopher Newport tomorrow.

U.Va. and W & L Edge Golfers

Bill Lam and D. L. Moyers fired a pair of 73's, but it wasn't enough as the Dukes lost their last triangular match of the season to the University of Virginia 11 1/2 - 9 1/2 and to Washington & Lee University 9 1/2 - 8 1/2 Tuesday afternoon.

Lam and Moyers tied with State Medalist Brit Stenson of U.Va. for medalist of the match. Lam won his threesome by three strokes over Mike Mogur of the Cavaliers and Bill Martin of the Generals who both fired a 76 for the 18-hole round.

Lam, despite the extremely wet course, toured the last nine in 33 strokes after a 40 for the first nine. Moyers, playing against Stenson the state champ-

ion, scored rounds of 37, 36 but lost the individual match on the 18th hole.

The Dukes seventh man, Mike Cummings fired a 75, but it was not enough as Bill Bletsch and Stan Gray dropped to 79 and 78 respectively. The Dukes ended the season with a 13-4 record.

Burger Chef

305 N. Mason St.
A Meal for Everyone

HUGHES' PHARMACY, INC.

1021 South Main Street

DIAL 434-8650

PRESCRIPTIONS — FILM
COSMETICS — STATIONERY
CANDIES — GREETING CARDS

WERNER'S MARKET, Inc.

"Seven Day Stores"

PARTY KEGS and PARTY EATS
ALL LEGAL BEVERAGES

4 blocks south of the high school at 915 S. High St.

DIAL 434-6895

GRAHAM'S SHOE SERVICE

111 NORTH LIBERTY STREET

Heels while you wait

Free Parking

434-1026

Mr. Mrs. - Miss - ?? VW Owner —

Did you know—your "VW" Gives you its best—only, when it has been given the best?

We, at "Volkswagon Service," are professionals (but still learning every day) professional, skilled service at popular prices—with a satisfaction guarantee—backed up by our reputation, achieved in a period of some 20 years, total.

"KEE & AIREY VOLKSWAGON SERVICE"

919 Virginia Ave.
Harrisonburg, Va. 22801
Phone 433-2155

RKO **VIRGINIA**
STANLEY WARNER THEATRES
HARRISONBURG • 434-4292

NOW thru TUESDAY

ZIP-A-DEE-DOO-DAH!

Walt Disney's
Song of the South
TECHNICOLOR

SHOWTIMES - Monday thru Friday at 7:00 & 9:00
SATURDAY & SUNDAY Continuous Show From 1:00 PM.

Starts NEXT WEDNESDAY FOR ONE WEEK

ACADEMY AWARD WINNER

Best Foreign Film

Cinema 5 presents

the Garden of the Finzi-Continis

Directed by Vittorio De Sica.

In Color. [R]

Starts WEDNESDAY, MAY 24
1971 Academy Award "Best Actor" for "PATTON"

GEORGE C. SCOTT
in **"THE HOSPITAL"**
GP United Artists

1972 Oscar Winner
Screenplay to Paddy Chavafsky

NEW PLACEMENT ... cont'd

process the profile sheet into a computerized information bank containing detailed data on over 3,000 colleges and universities in the United States and Canada. The computer will choose colleges that reflect, as nearly as is possible, the student's personal requirements:

1. Program of study desired: Liberal Arts, Business, Education, Biology, etc.
2. Type of school desired, including location and size of student body.
3. Make-up of the student body: co-ed, all male, etc.
4. Costs for tuition fees.
5. Costs for room and board.
6. Costs for miscellaneous expenses.
7. Availability of R.O. T.C. programs, if desired.
8. Tests required for admission.
9. Terminating date for application.
10. Unusual school policies and restrictions.
11. Commuter information.
12. Off-campus housing costs.

For further details about these and other available services immediate information and assistance may be obtained by calling 617-261-1923.

Audition Arranged

Inquiry is invited as to requirements for Madison College Community Orchestra. Auditions for next year may be arranged by appointment before the end of this term by calling Dr. Ben Wright, director of the orchestra, at the Music Department. Auditions will be open to all sections. Membership is NOT limited to music students.

Pass-Fail Credit

In last week's issue of The Breeze, we neglected to give credit to the authors of the study on which the Pass-Fail article was based. The study, entitled "A First Report on Pass-Fail Grading at Madison College including a Survey of Student Opinion," was by Dr. Elizabeth M. Finlayson, Academic Counselor and Dr. David E. Fox, Assistant Provost for Undergraduate Studies. If there are any questions concerning the article, contact either Dr. Finlayson or Dr. Fox in Wilson 27.

Glassner
JEWELERS
16 S. Main St.
Orange Blossom
Diamonds
Checks Cashed
for
Students

Christian Fellowship Sponsors Rock-Out

Madison Christian Fellowship will sponsor a rock-out Jesus Concert on the quad on May 14 at 7 p.m. All Madison students and passers-by are invited to stop by and listen to the music and chat with MCF members.

Music will be provided by Paula Picard, other Madison students, and highlighted by EMC's J. C. Light and Power Co., as they sing soul gospel (Happy-Day Style) about 7:45 p.m.

1200 ATTEND ... cont'd

ended with the quick exit of Sen. Byrd, who had to return home for an unannounced reason, and the trek down the hill by those attending to the new building for the ribbon cutting. The official unveiling of the 5.3 million dollar structure was made by Mrs. Godwin, a former Madison graduate, as the line filled the huge ramp waiting to enter.

The building contains dance studios, training areas, handball and squash courts, seven classrooms, more than 30 offices as well as the gym and pool.

THIRTY AWARDS RECEIVED ... cont'd

Award - Outstanding student in Computational Mathematics.

Brenda Sue Reid.
Music Department Award - Junior scholastic achievement.

Mike Norton
Phi Mu Alpha Sinfonia

Award - Outstanding achievement and service to Music Department and fraternity.

Mike Norton
Edna T. Shaeffer Glee Club
Memorial Scholarship - To a member of Concert Choir for outstanding musicianship and service to Choir and department.

Sheila Jamison

Diane Sue Hensley Johnston Award of Excellence in Physical Education -

I. Helen Burch
II. Ripley Marston, Jr.
Sigma Alpha Iota - Music scholastic achievement award. 2. Honor award for musicianship and contribution to fraternity.

Marilyn Davis

Price Poetry Award

Diane Ivone Heil
Pi Gamma Mu - Scholastic achievement in Social Science.

Mary Burroughs
Percy H. Warren Senior Women's Honor Society - Deserving senior who has been accepted in graduate school.

Gary Wayne Sipe
Bernice Varner Scholarship - Scholastic merit and campus participation.

Marian E. Bailey
Sigma Phi Lambda Award - Sophomore with highest scholastic achievement. First three semesters. 3.978

Mary Virginia Duvall
Samuel Page Duke Award - Junior with highest scholastic achievement. First five semesters. 3.988

Elaine Carol Osecky
Faculty Award - Senior with highest scholastic average. First seven semesters. 3.861

Mary Etta Swank
Panhellenic Council - Sorority with highest scholastic average.

Third Place - Alpha Sigma Tau. 2.836

Second Place - Alpha Sigma Alpha. 2.840

First Place - Sigma Sigma Sigma. 2.933

Jamison Performs Senior Recital

The Music Department of Madison College presents Sheila Jamison, Mezzo-soprano, in Senior recital on Sunday, May 14, at 3 p.m. in Latimer-Schaeffer Theater, Duke Fine Arts Building. Assisting Miss Jamison will be Robert L. Dalton, piano. The program will include selections by Johannes Brahms, Richard Strauss, Henri Duparc, and a group of American songs by contemporary composers. Also featured are "Come Scoglio," recitative and aria from *Così fan Tutti* by Mozart, and "Pace, pace mio Dio," aria from *La Forza del Destino* by Verdi.

An invitation is extended to the public and there is no admission charge.

WMRA Top Ten

- | | |
|---|--------------------------|
| 1. Suavecito | Malo |
| 2. Julianna | Five Man Electrical Band |
| 3. Back Off Boogaloo | Ringo Starr |
| 4. Be My Lover | Alice Cooper |
| 5. I Don't Need You No More | Jo Geils Band |
| 6. Glory Bound | Grass Roots |
| 7. (Last Night) I Did't Get to Sleep at All | 5th Dimension |
| 8. Jump Into the Fire | Nilsson |
| 9. Doctor My Eyes | Jackson Browne |
| 10. Louisiana | Mike Kennedy |

COSMETICS

Love — Max Factor — Yardley
Dubarry — London Look

HOSTETTER'S DRUG STORE

ATTENTION!

There will be an open meeting for all students who are interested in working on the Breeze staff next year. The meeting will be held on May 17 at 6:30 in the office, G-10 Campus Center. No experience is necessary.

We are now in the process of planning a twice weekly publication and a much larger staff will be needed.

Next year there will be work-study scholarships made available to those students who are eligible for management positions.

THE OPEN BOOK, LTD.

151 South Main Street

You have to get a graduation present: How about

The Prophet
By Gibran \$4.50

If Not:

Try a group of Gibran Books, as long as they last \$1.00

- THE BROKEN WINGS
- MIRRORS OF THE SOUL
- SPIRITUAL SAYINGS of Kahlil Gibran
- TEARS AND LAUGHTER
- THOUGHTS AND MEDITATION
- VOICE OF MASTER
- THE PRECISIAN