

Honor Week Is January 16-18

Rod Strong: Dancer At Large

by Jerry Tyson

The news release that preceded Rod Strong was as interesting as last year's clothes. It said he was on a coast to coast tour and had been "concertizing" for six years. It also mentioned that he appeared in the Broadway productions of "Golden Apple" and "New Faces of 1956" plus starring with Bea Lillie in "The Ziegfeld Follies." It termed him "a brilliant young dancer." This was all well and good but what kind of a person dances for the public — dances that range from French folk songs to Scarlatti Sonatas? After talking with him I have a better idea.

Rod started in ballet, studying with the American School of Ballet under Ballanshien and later with Martha Graham. He attributes his interest in dance to his love of music and cannot remember when he decided to become a dancer. He says good dancing has always excited him. This was the beginning of a career that has made him the most unusual dancer on the American stage.

As far as technique is concerned, he is much like any other dancer who has been schooled in ballet and related forms of his art. Philosophy of dance is the real dividing line between Rod and other dancers. Even his choice of music shows a fresh approach. Not content with the horses of musical stock, he uses Boroque, Classical, Contemporary and Jazz idioms to interpret. The fact that he does a program by himself also bespeaks the individual approach to dance. He feels that there is much more pressure on a solo performer but the reward is greater.

His material comes from the things that he has seen and his experiences. The employing of percussion or taps in his concert is something new to the dancing world. Mr. Strong feels that the taps give scope to the sometimes, dull convention of dance. One of his many ambitions is to see more people dancing, especially men. "There is too much to do nowadays and people have gradually gotten away from dancing. In the past, especially in Europe, we have had people dancing to celebrate the harvest and the seasons. Today the most we do is a six week course at Arthur Murray's."

Pantomime is another asset in his program for it helps to show the audience exactly what he is saying. This was especially effective in his interpretation of the little boy at the circus.

Rolf Barnes, a talented pianist,

is another asset to Mr. Strong. He memorizes entire programs to enable him to devote his full attention to the dancer. Rolf emphasizes rhythm and, in effect, leads Rod. This type of piano technique is difficult to achieve for often the pianist is independent of the performer. Mr. Barnes' experience includes a Master's degree in music, several compositions, and jobs with big bands including Buddy Morrow's. He is an avid reader and enjoys the study of philosophy and psychology. When asked if he had ever danced, he said, "I tried a couple of times but I'd rather play the piano." The climax of the afternoon came when both performers ad libbed a medley of songs chosen from the audience.

I found Mr. Strong a dedicated dancer; one who is in love with his art as is every great performer. If things continue to go as they have in the past, Mr. Strong will one day be recognized as a truly great innovator of a new dance school.

Junior Class Gives Class Night Production

by Larry Armentrout

Wilson Auditorium was the scene Wednesday night of the Junior Class night production of "Remember When", under the direction of Melanie Oates and Jackie Holst.

"Remember When" was the story of a father who was thinking back over his life from the 1920's up until present time. These thoughts were brought to his mind when his daughter and a friend had just returned from college and were getting ready to go to a fraternity party.

Appearing in the first act were Larry Armentrout, Beverly Duncan, Faye Ferguson, Nancy Burkett, Sandra Campbell, Carol Ann Noel, Ann Rudisill, Sue Richardson Hardie, Billie Scruggs Hall, Anne Sulick, Ann Sullivan, Janet Zirkle, Mary Litts Burton, Mary Jane Cleavenger, Frankie Murphy, Eleanor Gullion, Tae Smith, Ronnie Taylor, Jackie Holst and Miss Curtis. This act covered the 1920's and the speakeasies and crime of that era.

The second act took the audience to the Second World War and a U. S. O. Center. Those taking part in Act II were Harriet Bush, Anne Clarke, Eleanor Gul-

Rules For Program Adjustment Given

The students who need to make program adjustments for second semester are asked to follow these directions.

1. Before examination period
January 16-19
 - a. Go to the office of your Curriculum Adviser on or before 12 noon on Monday, January 19.
 - b. Have your copy of your program card with you.
 - c. Either make your program adjustment with your adviser at that time or make an appointment for a conference to be held not later than Thursday, January 19.
 - d. After the program adjustment has been approved by your Adviser, you will go to your Curriculum Chairman for final approval of the adjustment. Bring the approved card immediately to the Registrar's Office where the necessary changes will be completed. All adjustments must be recorded in the Registrar's Office by January 21.
2. After the examination period
February 2-8
 - a. Go to the office of your Curriculum Adviser during the period, February 2 through February 8.
 - b. Have with you: your copy of your second semester schedule and your copy of your first semester grade report.
 - c. After the program adjustment has been approved by your Adviser, you will go to your Curriculum Chairman for final approval of the adjustment. Bring the approved card immediately to the Registrar's Office where the necessary changes will be completed. All adjustments must be recorded in the Registrar's Office by February 9.

Council Creates High Ideals

The Madison College student body celebrates the fifteenth anniversary of its Honor System with the observance of Honor Week, January 16-18. Dr. Mary Armentrout Jackson, one of the Madison Honor System founders said, "It was back in 1945, when the President of the college, Dr. Samuel P. Duke, called us together; and we began planning the Honor System."

The remainder of 1945 was spent talking to representatives from other colleges with Honor Systems. Faculty members and students met to talk about the most effective way to set the system in action. Before this time, Madison College had no Honor System of any kind. The only mention of honor was found in the handbook which devoted a one-half page reminder to the students. The reminder asked students to hold truth and honor high in their everyday lives.

The Honor System was put into effect with the publication of the 1946 handbook. It was stated in the by-laws of the Honor System that there were to be eleven members of the Honor Council, not including the chairman and secretary, which were elected by the student body. There were to be three Seniors, three Juniors, three Sophomores, and two Freshmen. The by-laws provided for three faculty advisors, who were, at that time, Dr. Jackson, Mr. Alfred K. Eagle, and Mr. Beverly T. White. The jurisdiction of the Honor Council extended to all cases involving

cheating, lying, stealing, or failure to report any of the above breaches of honor.

Every student attending Madison College is a member of the Honor System. After they fully understand the system, they are asked to sign the Honor Code and live by it.

Through the last fourteen years, the Honor Council has been held in high regard by students. The council has continuously striven to further its aims and broaden the understanding of all students who are under its jurisdiction.

The observance of Honor Week is not only a fifteenth anniversary, but also an endeavor by the Honor Council to remind the students of the responsibility that they pledged to accept when they agreed to live under an Honor Code.

Campus Calendar

- Saturday, January 14 — 7:30 — Movie — "Operation Petticoat".
- Sunday, January 15 — 1:30 — Sunday Vespers — Women's Day Student Room.
- Wednesday, January 18 — 12:00 — Honor Council Assembly.
- Thursday, January 19 — 1:30 — Examination Period Begins.
- Saturday, January 21 — 7:30 — Movie — "The Trial of Sergeant Rutledge".
- Sunday, January 22 — 1:30 — Sunday Vespers — Women's Day Student Room.
- Wednesday, January 25 — No Assembly.
- Friday, January 27 — 11:00 — First Semester Ends.
- Saturday, January 28 — 7:30 — Movie — "Best of Everything".
- Sunday, January 29 — 1:30 — Sunday Vespers — Women's Day Student Room.
- Monday, January 30 — 8:00 — Second Semester Begins.
- Wednesday, February 2 — 12:00 — Convocation.

Monday, January 16 — 7:00 P. M. — Honor Council meets with dorm presidents.
Wednesday, January 18 — 12:00 — Assembly — Movie about the Honor System at the United States Military Academy at West Point.

Locke Will Speak For Convocation

Dr. John Locke, noted Shenandoah Valley minister, will address the student body at Second Semester Convocation, February 2nd, announces President G. Tyler Miller.

Dr. Locke, brother of Dr. Louis G. Locke, head of Madison's English Department, is former president of the Board of Trustees of Ashland College, Ashland, Ohio, from which he was awarded an A.B. degree. He is the holder of a M.A. degree from Boston University, and a B.D. from Yale. Ashland College has also awarded him an LL.D. degree.

Former field secretary for the
(Continued on Page 2)

History is being made at Madison this week as the men students take over the writing, editing, and publishing of the Breeze. This edition is the first Breeze after 38 years of publication to be prepared by the men students. Bob Linton, senior from Fredericksburg, is guest editor of this issue. Seen in the photograph above are, clockwise, Darrell Nygaard, Dan Hooke, Jerry Tyson, Larry Armentrout, Eddie Bennett, Willis Young, and Linton. The men received some help in the technical production of the paper from Editor-in-Chief, Doris Shillingburg; Make-up Editor, Becky Winder; Circulation Manager, Nancy Lee and typist Ninette Killeen. Other men helping with this issue include Eddie Cook, Dennis Golladay and Wayne Cooke.

More Men At Madison?

Men students attend this college with the temporary permission of the Virginia General Assembly. This special legislation has been in effect almost 15 years and there has been demonstrated little progress in making this college a co-educational institution.

It is difficult to see why a "multi-purpose" college such as Madison, in the 20th Century, should continue to dedicate their primary considerations entirely to the education of women. Surely, men are needed in most of the professions for which this college prepares its graduates. Madison does not advertise itself to be a "finishing" school; nor is it the woman's division of a large college or university, therefore, there can be little valid reason for failing to make this college completely open to both sexes.

It is doubtful that a fully co-ed college could be created until men's dorms are built. We can only hope that, when and if this comes to pass, these dorms will not be away from the present campus (nor on the other side of the new by-pass).

R. C. Linton

Release Of Names Questioned

The administration of the Men's Student Government this week, in an unprecedented action, announced the names of two students who had been given "reprimands" for some undisclosed offence. It has never been the policy of any campus judicial body to reveal the names of students who are involved in any disciplinary action.

We do not fully understand the action of the administration of the S.G.O., who, without consulting the Men's Student Court, brought this matter to public attention. Possibly, the officers wished to restore some of the lost prestige of the Student Court (much of it was lost late last year when the present court saw fit not to enforce attendance rules at S.G.O. meetings, and in the process, upset the actions of the previous court). Or, perhaps, the reason behind this bold action was merely a desire to "make examples" of those students involved.

Whatever the motives of the S.G.O. were, it seems unfortunate that they deemed it necessary to bring to public attention the names of the students involved, thereby opening avenues for possible ridicule of those students or of the Student Court. The Court will most likely receive the stream of public scorn, although its leaders acted in ill-advised fashion without consulting the other members of the Court.

R. C. Linton

Scope Of Honor Council Work

The Honor Council of Madison College was created to foster high ideals of integrity and straightforwardness in conduct, thought and speech.

The duty of the Honor Council is to investigate any suspected violations of the Honor Code and to impose necessary penalties for the violations. One particularly important part is to see that the Honor System is explained to all students, especially the incoming freshman. This is done during Orientation Week in September.

Cheating, lying and stealing and failure to report the above breaches of honor are all under the jurisdiction of the Honor Council.

To broaden one's understanding of the extent of jurisdiction of the Honor Council there are a few important points to keep in mind. All scholastic work should be the work of the student. If there is any doubt concerning the honor requirements of a certain class, the student should not hesitate to ask his professor about them, or to look at a file of requirements by each professor which is kept by the Honor Council. Another important factor is that the student who gives aid is just as responsible as the one who receives it. It cannot be stressed enough that a student's signature on her paper is her pledge also.

When a violation of the Honor Code has been committed, the student having reported herself, or having been reported shall have the right of a full and impartial hearing by the Honor Council and any convictions shall be based on a two-thirds vote of the full membership of the council. If the charges are not upheld or the case dismissed, the details of the hearing are deleted from the minutes.

Penalties range from probation to expulsion. In all cases, except those involving suspension and expulsion, the decision of the Honor Council is final. However, in those cases involving suspension and expulsion the recommendation of the Honor Council shall be submitted to the Faculty Judiciary Committee for review and recommendation to the President of the college, who may suspend or dismiss students for such violations. A second conviction for any violation may result in recommendation for dismissal from the college.

The President of the 1960 Honor Council is Nancy Harmon, Vice President is Jean Turnstall and Secretary is Jane Adkins.

LETTERS TO EDITOR

Support The Honor Council

Open Letter To All Students:

We, the members of the Honor Council, would like to take this opportunity to thank the student body for their co-operation in helping to uphold the Honor System here at Madison College. It is only through your participation that we can keep honor above all else in our lives as citizens of our community.

It is your duty as well as your privilege to report all breaches of honor to a member of the council, or the president, Nancy Harmon. She is ready and willing to help you at all times. You elected her last spring to serve you. It is only with your support that she is able to fulfill her duties. Even the members of the council do not fully realize the time and effort Nancy puts into such cases.

We hope that in the future honor will continue to play an important part in your lives as it has in the past.

Sincerely,
The Honor Council

Let's Make Library Privilege Worthwhile

Dear Editor:

Sunday, January 8, 1961 marked the beginning of an experiment to see if enough students would be interested in week-end use of our library to make its availability on Sunday afternoons worthwhile. There was a gratifying number of students present, and they maintained a more studious atmosphere than is often found in our library. This show of academic zeal may have been caused by an awareness of approaching exams; or by the fact that fewer students than usual left campus, having just enjoyed a long holiday.

Whatever the reason, if the attendance is as good or better on January 15, the library may be opened during these hours for the remainder of the year, perhaps permanently. This increased use of our ever-improving facilities would tend to raise academic standards, and in the longer view, would favorably affect Madison's reputation. Since the reputation of one's school affects the professional standing of every graduate, it is to be hoped that everyone on campus will make the effort, during this trial period, to be a student, not merely an attendee at Madison — and use the library on Sunday as a place to concentrate, to study or to browse among the magazines and new books which often must be neglected during the busier weekdays.

Thanks go to those who have made this opportunity possible. Let us, as students, make the continuance of this privilege worthwhile.

Grace Mercer

Madison Male Thinks Girls Here Are "Ladies"

Dear Editor:

This is in reply to a previous

Dr. Dingleline, Dr. Mengebier and Dr. Locke compose the Advisory Committee, which is purely advisory and does not have the power to veto any decisions of the Honor Council.

The Honor Code is pledged by each freshman upon entrance to Madison. Perhaps, now at the beginning of Honor Week, it would be appropriate for each of us to read the code and remember once again what we have pledged ourselves to uphold.

"I understand the privileges and responsibilities of self-government in group living, and I realize that I am pledging my full cooperation in maintaining our Honor System. I promise that by personal actions and attitudes, I will uphold the principles of the Honor Code of Madison College."

Linda Cangalosi

letter that apparently went unnoticed. In that letter it was stated that Madison women have a bad reputation with the Madison men. I do not know how the author came to this conclusion, but after taking a small-scale survey, I have discovered it is not true. Most, if not all, Madison men, feel that most of the women here are "Madison ladies", as the author put it.

I will not refute the fact that every girl here is not the model "Madison lady," but why should a whole school lose its reputation as a result of the actions of a few girls who do not know how to conduct themselves when away from school? That poses another question. Has Madison lost its reputation, or do the men at other schools think of particular girls and not the whole school? There are bound to be some girls of this type in every school, and I think it is the worst kind of generalizing to tag a whole school with the reputation of a few.

Why do some of the girls tend to go wild when they go to another school for a weekend? Are the rules too strict here? Do they feel that they are "getting away from it all"?

It was pointed out to me recently that many men at other schools do not care to date Madison women because of the stringent dating rules. Imagine how you would feel if you drove many miles to some other school and then only saw your date for a few hours. I don't know how it is myself, but I imagine it would be enough to evoke some good old fashioned cussin' from even the best of us.

What would be a good solution to this problem? Late permission once a month? I think this would make that weekend when your boyfriend comes to see you much more enjoyable.

Every Saturday night at about 11:05 p.m. you can hear a fusillade of strong oaths issuing forth from the Men's Day Room condemning the rule of the girls having to be in at 11:00 p.m. on Saturday night. I imagine the same thing occurs in the dorms. I know for a fact that many of the girls when they are living at home do not have to be in from the average date until midnight. Why should it be any different here? At least a date should be able to stay in the recreation room until midnight.

After all, it is our school and I think we should enjoy and not have reason to complain about it. Nothing has ever been accomplished by complaining. I think it is time to stop complaining and do some acting.

Jeff Delaney

P. E. Teacher Expresses Concern For Safe Driving

Dear Miss Shillingburg:

Your publication Dec. 9th of a letter by Miss Nancy Joyner, in which she expressed a concern regarding the driving and speeding of cars on this campus, is to be commended. To read of the frank concern of a person for the safety of her colleagues is gratifying, and her suggestions for solving the problem (reduced speed limit and law enforcement) seem sound and justifiable. In her letter Miss

Movies For Second Semester Given

The following movies have been booked for showing at Madison during the second semester:

2-4-61 HANNIBAL	7:30 P.M.
2-11-61 FLAME OVER INDIA	7:30 P.M.
2-18-61 SINK THE BISMARCK	7:30 P.M.
2-25-61 A DOG OF FLANDERS	7:30 P.M.
3-4-61 THE STORY OF RUTH	7:00 P.M.
3-18-61 ICE PALACE	7:30 P.M.
4-8-61 BECAUSE THEY'RE YOUNG	7:30 P.M.
4-15-61 BELLS ARE RINGING	7:30 P.M.
4-22-61 HOME FROM THE HILLS	7:30 P.M.
4-29-61 MOUSE THAT ROARED	7:30 P.M.
5-13-61 OUR MAN IN HAVANA	7:30 P.M.
5-20-61 BOY WHO STOLE A MILLION	7:30 P.M.
5-27-61 PSYCHO	7:00 P.M.

Locke Will Speak

(Continued from Page 1)

Virginia Council of Religious Education, Dr. Locke is the author of "International Sunday School Lessons," a weekly series which has appeared in numerous Virginia newspapers. He is presently pastor of two rural churches in Rockingham County, Mt. Olive Brethren Church and Bethlehem Brethren Church. A native of the Shenandoah Valley, he now makes his home on a farm in Shenandoah County.

Dr. Locke's wife is an alumna of Madison College.

Joyner appealed to the students to send her their comments and suggestions on the traffic problem, and she received none.

Such a negative response could indicate that students on this campus feel (1) the enforcement of the speed limit is adequate; (2) the speed limit of 25 mph is adequate; and (3) there is no danger to pedestrians crossing streets. Rather cursory observations reveal that there is no law enforcement on this campus regarding traffic (except for illegal parking), a speed of 25 mph requires approximately 60 feet in which to stop the car, and areas such as the arch by the post office and the walk where one must peer through bushes to observe oncoming cars are hazardous.

The only tangible action taken since Dec. 9th has been by the college administration in the placement of a speed-limit sign at the northwest entrance to the campus, yet comments by the student body are frequently to the effect that administration restrictions are too rigid.

It took a few accidents on the snow and ice to register concern — and action — by the student body on one unsafe condition. The prerequisite of accidents for remedying unsafe conditions is, unfortunately, very adult. Perhaps with a bit of effort this traffic problem could be resolved before any accidents occur, and before we all reach senility.

Sincerely yours,
Marilyn Crawford
Associate Professor of Health and Physical Education

THE BREEZE

Founded 1922

Published Weekly by the Student Body of Madison College,
Harrisonburg, Virginia

McCLURE PUBLISHING CO., STAUNTON, VA.

Member of:
National Advertising Service, Inc.
Intercollegiate Press
Associated Collegiate Press
Virginia Intercollegiate Press

Guest Editor	Bob Linton
Features	Eddie Bennett, Dan Hooke, Larry Davis
Reporters	Larry Armentrout, Willis Young, Jerry Tyson, Darrell Nygaard
Circulation	Wayne Cooke, Dennis Golladay
News Co-ordinator	Lewis Barrett
Faculty Advisor	Kyle Stirling

Announcements That Probably Won't Be Made During 1961

by Bob Linton

Year-Book Staff: The new name of the annual is the "School Mad-am".

Dean Garber: I will replace all the housemothers with housefathers.

Mr. Gibbons: I will burn the sorority houses to collect the insurance so that we can pay for the new flower beds in the back of Wilson.

Lyceum Committee: We will present Buddy Starcher and his All-Stars at the next lyceum.

Dr. Locke: I will include Return to Peyton Place in the next edition of my literature-text.

Stratford Players: Our next production will be "The Civil War" starring Carol Almond.

President Miller: I will move out of Hillcrest and turn it over to Sigma Delta Rho to use as a fraternity house.

Attendance Committee: We will abolish the "cut system".

Standards Committee: Students will be permitted to wear Bermudas to exams.

Examination Blues

by Pat Steele

Many of the students of Madison College are confronting for the first time the apprehensiveness of examination week. It is something that we all must face, and it is best that we meet it in good health. At least eight hours of sleep is a necessity at this time. Also, some breaks of relaxation between studying are beneficial.

Almost everyone has at least one nervous habit which may include nail-biting, shrugging the shoulders, grimacing, biting lips, raising eyebrows, clenching fists, scratching, yawning, swallowing, throat-clearing, eye-blinking, sighing, crying, or even belching! Most nervous habits are aggravated by poor general health, inadequate nutrition, emotional tantrums, nervous fatigue, and too little or too much exercise. These factors should be closely checked and avoided when possible.

One hint to prevent nervous frustration is to prepare the required material for an exam well in advance; in fact, it is advisable to set aside an hour or two each week to review all past notes. Another suggestion is to eat three good meals a day and to get an adequate amount of sleep. This is especially important for clear thinking and for speedier work. Finally, enter the classrooms with an optimistic outlook toward those tests and always try your best.

Good luck!

Dean Warren: All students who make the Dean's List will be honored at a beer party at "The Jungle".

Dr. Bucher: The Concert Choir will perform "Itsy Bitsy, Tiny, Weeny, Yellow Polka-Dot Bikini" at its next program.

P. E. Department: We will establish ten men's basketball scholarships for the next session.

Mrs. Wilkins: Men are invited to go on the Easter cruise to Bermuda.

Social Committee: There will be a formal tea to honor all students who flunk two or more courses.

May Day Committee: There will be no modern dance in this year's May Day program.

Necessity Of Student Irreverence

by Larry Davis

On the faculty of Madison there are some truly interesting characters; this not too profound observation was crystalized the other day when I saw Mr. Polites down town. He is one man who can cross a busy street faster than I can; as I watched him there, jay-walking in front of me, I saw a projection of what I may be some thirty years from now—still boyish and naive, maybe, and still indulging in mathematics.

Have you ever seen that pale, anemic canine-type animal sauntering around Wilson? That poor emaciated excuse for a dog is the master of Miss Theodore, our renowned art teacher. Not only is Miss Theodore an accomplished artist, teacher and Marine Captain, but is also a philosopher, Latin scholar, and political theorist. She combines the omnivorous mind of a Bertrand Russell with the vigorous life of a Teddy Roosevelt, adding her own idiosyncracies; this makes her a unique, interesting and intensely human person.

Then there is Mr. Jones that affable, scintillating Biology teacher—a good egg.

Then there is Mr. Graves: former poker and ping pong champion of Madison college's men's day room.

Mr. Moore, that lucid expositor of the abstruse, is also a pretty fair basketball player.

There are many more such examples on campus. I propose that we take these teachers down from that superficial pedestal on which they're often placed and stop the feigned, obsequious reverence which we sometimes show them. If we do this and really get to know our teachers, we will find things for which we can truly respect, admire and like them.

Library Is Open Sunday Afternoons

At the request of the Student Government Association the Library will be open from 2:00 to 5:00 P.M. on Sunday, January 8, 15, and 22. The Reserve Book Room and all reading rooms will be open but the book stacks will be closed. Reserve books must be returned to the Library at 2:00 P.M. rather than on Monday morning.

The Sunday hours are an experiment to see if the additional time will be helpful to a substantial number of students. These hours will be continued during the second semester if attendance seems to warrant it.

Why These Two Males Came To Madison

We two came to Madison to Study to be a lawyer and an electrical engineer. We were reluctant to come to Madison since all of the better schools waste nearly all of their time training teachers who are not needed in this degrading nation of ours.

We came to Madison because of its polite atmosphere. At Madison when two humans meet in a vacant hall, they are always thoughtful enough to say "Good morning" or "Hello", depending on the time of day, of course. Never do they pass in silence, not recognizing the presence of each other. Here at Madison whenever you hold a door for someone, you are nearly always kindly thanked. When you hold the door for several people, it is rare that more than three of them are not thoughtful enough to thank you. Such warm, humble politeness keeps us awake at nights.

The low cost of Madison was another factor causing us to come here. We both came from poor homes and we know the value of a dollar. It's about fifty cents now.

The fact that Madison College has no dormitories for men is another reason we chose Madison. This is a feature not offered by the better colleges and universities. Personally we think it is unfair to the Madison girls. They pay as much taxes as we do, yet they have dorms. This is democracy in action.

In conclusion we would like to compliment each Madison student on his humbleness, wisdom, Christian attitudes, freedom from vices, kindness, broadmindedness, and thoughtfulness. Please acquire these qualities so that we can. We all have our faults, but do we have to cultivate them? Fellow college students, let's face the simple, logical fact that the leadership, hope, and progress of tomorrow's democratic America rests largely in the hands of today's college students. We are supposed to be the cream (?) of the crop. Let's start acting like humans worthy of this honor and responsibility; or more precisely, it is time for us to start to THINK!

I. M. Snobbish, Jr.
U. R. Knot Thoughtful

Class of '62 Mirror

Best all around Tina DiIorio
Best leader

Sue Richardson Hardie
Best looking girl Betty Wood
Best looking boy Dicky Dovel
Most artistic Sally Carabello
Most athletic Ruth Robertson
Most dignified Ann Forrester
Most business-like

Becky Anderson
Most intelligent Lynda Hearn
Most literary Carol Almond
Most musical Tae Smith
and Jackie Holst
Most original

Charlotte Wooten
Most stylish Brenda Picicelli
Most talented Nancy Joiner
Friendliest Tina DiIorio
Happiest Tina DiIorio
and Tae Smith
Wittiest Charlotte Wooten
Most dramatic Pat Clements

Wednesday night saw the Junior Class night performance given before a full house. The audience seemed to enjoy the program as much as the Juniors seem to enjoy putting it on.

Several students commented on the excellent performances of Ruth Weintrub, "The Little Darlings", and "Tom Collins and the Mixers".

YMCA Has Many Activities

by Larry Armentrout

The Young Men's Christian Association of Madison College was first formed in 1949 with the idea of bringing a religious organization to the men on this campus. The first advisors were Dr. Stephen Boscksey, Mr. Waller, and the late Mr. Clyde Shorts, with Carl Ring as the first president. The organization has been very active through the last 12 years. A minstrel was presented in the spring of 1959 by the "Y" and Sigma Delta Rho, the men's fraternity.

The "Y" this year has presented some of the chapel services, and it will sponsor the chapel services the last Friday of each month through-

out 1961. On the last Friday of February, the Madrigal Singers will present the program. The "Y" was one of the sponsors of the Christmas pageant with Joseph, the wise men, and the shepherds being elected from its members. It was also represented at the Major Organizations Tea for the freshmen.

Welcome Madison

COME IN AND
BROWSE AT

LOEWNER'S
MUSIC

17 E. Market St.

Construction No. 9

O LIFE, LIFE OF BIRTH, OF
LOVE, OF LEARNING,
OF IDIOTS AND IMBECILES
LIFE WHICH SPITS IN THE
EYE OF HUMANITY,
LIFE OF PREJUDICE,
OF NO FIXES, OF
DRUNKARDS WITH
DRY BOTTOM-LESS
BOTTLES
LIFE WHICH SHOWS ITS
ROTTENING BREAST IN
THE
PARK 5TH AVENUE
SKYSCRAPERS
AND IN THE URINATED
SEWER WATERS OF THE
SLUMS
LIFE IN THE PREGNANT
CITIES, READY TO
EXPLODE
INTO PUS AND RUN OUT
ON THE LAND,
SPREADING FILTH AND
DISEASE
SCREW YOUR FACELESS
FACE, LIFE
YOU ARE DOOMED
OUR GREAT WHITE COATED
GODS HAVE
SEEN TO THAT
CRINGE, O STUPID LIFE,
YOU ARE BEAT,
BEAT LIKE THE
GENERATIONS YOU
FORCED INTO
THE WORLD
YOU MET YOUR BROTHER
AT HIROSHIMA
AND WAS DEFEATED BY
YOUR LAUGHING BROTHER
DEATH.

me

HAVE YOUR WATCH
REPAIRED AT
HEFNER'S
Where The Work Is
Guaranteed
And The Price Is
Reasonable

MADISON SWEAT SHIRTS
NOVELTIES—SOUVENIRS
ALL AT
DOC'S TEAROOM
ACROSS FROM THE COLLEGE

HIP, HIP, HURRAY
for the
GREYHOUND® way
to save money!

Got the good word about Greyhound Scenicruiser Service? It's the latest, the greatest way to go... with air-conditioning, picture windows, air-suspension ride and complete restroom! You'll have a ball headin' home on a Greyhound—it's often faster than other public transportation, and always less expensive!

COMPARE THESE LOW,
LOW FARES:

To Washington, D. C.
or Richmond, Va.
\$4.95 One Way
\$8.91 Round Trip

BAGGAGE PROBLEMS? You can take more with you on a Greyhound. Or, send your belongings by Greyhound Package Express. They arrive in hours and cost you less!

IT'S SUCH A COMFORT
TO TAKE THE BUS...AND
LEAVE THE DRIVING TO US!

LITTLE MAN ON CAMPUS

"OH, HE'S NOT SO BAD A TEACHER, BUT YOU'LL FIND HE HAS HIS 'PETS'."

Datzm

By dawn he's like Mr. MaGoo
Discombobulated MaGoo
Issuing to the morn and me
Such epithets of blasphemy!

By noontime he's like Alley Oop;
You know that smooth, kool
Alley Oop,
Respected leader of his clan,
A scintillating ladies man.

Later, at night, I like him best,
Home from his classes, home
to rest
Now simulating Charley Brown
Wondering, naive Charley
Brown.

A walking incongruity,
Puzzle in ambiguity,
A fine fellow at any rate
He's my buddy and my room-
mate!

Larry Davis

Free State Passes

Bob Linton
Eddie Bennett
Willis Young
Jean Wakeman
Dennis Golladay
Wayne Cooke
Larry Davis
Chris Chenault
Eddie Cook

Sports Attire Can Be Worn To P.O. On Sun.

Sports attire may be worn under a long coat to the Post Office on campus on Sunday afternoon, provided the student does not loiter in the lobby or along the way.

Sports attire may also be worn at any time in the practice rooms in Converse Dorm.

MADISON BOOK COVERS

3 for 19c

STATIONERY

\$1.00

New Studio Cards

"At the Sign of the Big Yellow Pencil"

SERVICE
Stationery & Co.

Lynchburg Drops Dukes 71-34

by Willis Young

The Madison Dukes were defeated 71-34 by the Lynchburg College J. V.'s, December 12. The Dukes took the floor anticipating a win, but at half time Lynchburg led 33-12. The second half resulted in Lynchburg scoring 38 points while Dukes scored 22 points.

Individual scoring was as follows: Dukes: Slabaugh, 10; Whitmire, 7; Bradfield, 3; Golladay, 2; Dovel, 1; Walters, 9; Hensley, 2. Lynchburg J. V.'s: Music, 11; Poindestor, 11; Beal, 10; Alexander, 10; Vest, 8; Lyons, 8; Kemper, 5; Beavers, 4; Helema, 2.

The Dukes will visit Bridgewater College Jayvees tomorrow night, and on Monday night the Madison cagers play host to Ferrum Jr. College in Reed Gym. Game time — 7:30 P. M.

Typing Course Starts Second Semester

The Department of Business and Business Education has available a course in beginning typewriting starting the second semester. The course has enough available space in it to permit the enrollment of those students who are not business majors but who desire to learn to typewrite. The course is for one semester and carries two semester hours of credit. The class meets Tuesday, Thursday, and Saturday the fourth period.

Anyone interested in enrolling in this class should contact the head of the Department of Business Education immediately.

Males Publish BREEZE

With pipes lying on desks, the Breeze room this week took on a masculine look as the male students worked busily in getting out this edition of the paper.

The purpose of this experiment was to allow the boys to demonstrate their journalistic talents and to become more acquainted with one of the major college activities. It is hoped that you students will enjoy this week's BREEZE.

Doris Shillingburg

No Breeze during Exams
January 20 and 27

JOKE

I want a man who is handsome
And dumb as dumb can be
Handsome so I'll love him,
And dumb so he'll love me.

"The Best In Flowers
And Service"

Blakemore Flowers

"The Shop to Know In
Harrisonburg, Va."

NEW LOCATION

273 E. Market St.—Dial 4-4487

Hair Styling For That Important Occasion

PLEASE MAKE ADVANCE APPOINTMENT

COIFFURES LORREN

Hostetter Bldg.

4-7375

OPEN SEVEN DAYS A WEEK THE JULIAS RESTAURANT

Serving Steaks and Regular Meals—

Pizza and Italian Spaghetti A Specialty

201 N. Main St. Harrisonburg, Va.

DIAL 4-4991

It's what's up front that counts

FILTER-BLEND is yours in Winston and only Winston. Up front you get rich golden tobaccos specially selected and specially processed for filter smoking. Smoke Winston.

R. J. Reynolds Tobacco Co., Winston-Salem, N. C.

WINSTON TASTES GOOD like a cigarette should!