

5-7-1972

The Fixer, May 7, 1972

Madison College Press (Free)

Follow this and additional works at: <http://commons.lib.jmu.edu/fixer>

Custom Citation

The Fixer, May 7, 1972. Harrisonburg (Va.): Madison College Press (Free).

This Article is brought to you for free and open access by the JMU Special Collections at JMU Scholarly Commons. It has been accepted for inclusion in The Fixer, 1969-1973 by an authorized administrator of JMU Scholarly Commons. For more information, please contact dc_admin@jmu.edu.

THE FIXER

Vol.3, No.23

May 7-13

A conservative is a man
with two perfectly good legs
who, however, has never
learned to walk.

Franklin Roosevelt

MADISON STUDENT VOTE: GET OUT NOW! PAGE

SATURDAY DEMONSTRATION: Success PAGES 4 &

C.I.A. ATTENDS DEMONSTRATION? PAGE 4

I'd just like to tell the people who weren't at the Friday and Saturday anti-war protest what happened and make a few comments.

To get something straight, everything we did was legal. we had gotten a requisition for both nights. I don't think enough people knew this and they stayed away because of this.

FRIDAY NIGHT

Friday started very slow. At 7:30 Friday evening, only people had showed up. We passed out pamphlets about to the people coming out of the movie and those going in. After the second show, about 50 people gathered on the quad for the candle ceremony honoring the dead in Vietnam. With the candles burning, we sang on the quad. In a single file we moved to the President's home and stood there in silence for about 2 minutes. From there we went through the student center and to the dorms down the hill in silence. We then moved back to the student center patio and sat in a circle singing and chanting for peace. About 11:30, it broke up. According to some who saw it, it was a rather impressive sight.

SATURDAY AFTERNOON

We started gathering Saturday at about 12:45 on the quad. At about 1:45, about 60 of us moved into Wilson Auditorium with our signs at our side and sat down together as much as we could. We got quite a few hate stares from the audience. One lady told a protester not to let her sign tough her. We sat quietly through the program, at no time was there any heckling. Then Senator Byrd got up and spoke. After he had been speaking about 2 minutes, we all got up together and walked out quietly. One lady yelled at us to sit down. We went to the side of Wilson and started chanting, singing, and banging our sticks. Byrd left after the ceremonies in Wilson to go to the Apple Blossom Festival. We stood by the buses as the people boarded them to go down to the gym. The whole time we were chanted. We then moved down to the gym and stood below the patio and sang. Someone suggested we break up and mingle in the crowd and talk to the people. We did that and found out that some of the people didn't like what we did and some did. I think we accomplished what we set out to do, that is to make people think about the war.

COMMENTS

Overall, I think the whole protest went pretty well. The only disappointment was the lack of people. This is due to people going home and student (continued next colm.)

apathy. Maybe this will change someday. The organizers would like to thank everyone who came and helped out. I also talked to Dean Fox Saturday and he was very pleased the way it went and would like to thank everyone for keeping it peaceful.

PEACE PEACE

SLUDGEHOLE of M.C.

Everything is open, the closets, the draws, the Playboy foldouts Everything, including one moldy jar of peanut butter

Gutted by earthquakes, snowstorms and shaving cream battles Room 518, C wing, Eagle dorm still stands...barely

The stereo remains polished amidst uncovered records While on artistic woodwork on the clock radio gives you the finger

A plastic bowl of two day old popcorn sits by the window And dust rests peacefully on unmade but well used beds

Veteran sneakers lay discarded, torn by treks to the D-hall The desk speaks of books, dog-eared books, and no-doz tablets

To find a sock, you look under the newspapers And locating its mate? You got to be kidding

His notebooks are full of knowledge His garbage can full of trash, third week, I think?

Loose clothing, ban the bomb button and deodorant caps What do they call this style in New York: inhibited Bohemian?

The roar of Janis Joplin screams from the stereo alter A poster of our girl, St. Janis quotes, "Get off your butt and feel things."

In this place, who needs to feel things. You can smell them.

I bow to the goddess Janis on her stereo alter, Banging my head on an open draw, and take my leave.

If this is not the disaster area of mankind Heaven help the place that is

It couldn't be hell, the dead wouldn't stand for it Whatever it is, the rats moved out last week.

B.T.

VOTE IN NOVEMBER!!!!

.....the fixer....page 3.....

SENIOR ART EXHIBIT IN DUE

So little has been written or publicized about the art activities on this campus; it makes one think we have none. It should be recognized that there are quite a number of very talented individuals here, and some of them are presently exhibiting their works in the Duke Fine Arts Gallery (open mon-fri, 8-12 and 1-5). This Senior Exhibit of "Culminating Activities" will be shown until May 23.

Some of these art works are truly outstanding and worth your consideration. There is a wide variety of paintings, pottery, photographs, some loom weaving and needlework. One very imposing object, sitting square on the middle of the floor is an octagon of wood painted orange and blue. One must walk around it and lo and behold you come to a side that has a round hole that you can crawl into!

Another item that I especially liked was a painting that seemed to incorporate a type of glass sculpture in it. The painting is done in bright colors against a white background with a number of colored glass balls somehow affixed on it.

The photographs in the exhibit are worth mentioning also. There were a number of shots of the Madison Campus that must have been developed negatives. All that would have normally appeared as a dark color came out in white; and vice versa. This lent a very eerie appearance to something that is ordinarily commonplace. The shot of the construction site of N-7 was done using this effect.

If you get the chance, try to go see the exhibit. I can assure you that it will provide a pleasurable excursion for the aesthetic part of your soul!

Kathy Uhler

Is there any truth to the rumor that all girl jocks on campus from Virginia are either from Fairfax or are country as hell?

a concerned jock watcher

Senate Meeting

7:00 p.m. Wed May 10 HB 3

Interdorm Council Meeting

10:00 p.m. Monday May 8 SGA OFFICE

PINK FLOYD CONCERT IN D.C.

Wednesday we were fortunate enough to see Pink Floyd in concert at the Kennedy Center in DC. They played to a capacity crowd, mainly composed of serious followers of this type of music.

As I walked into the auditorium, I was handed a program by a sterile looking woman who then ushered me to my seat. As I read the notes on Pink Floyd, the lights dimmed to reveal alternately flashing red, green and blue lights.

First entered Nick Wright, the organist, who let music slowly seep out of the speakers, while Nicky Mason, the percussionist, took his place behind his massive drum set. Roger Waters, the bass player, then came on stage, followed by David Gilmour, the guitarist.

The first song, "Eclipse", started very quietly, with a heart throb going on somewhere in back of the auditorium. As the song proceeded and changed into a multitude of various melodies, the strange effects emanating changed into a multitude of various melodies, the strange effects emanating from the group's flawless 360° sound system also changed to fit the scene (Ex. when the lyrics talk of money, somewhere from behind and to the right was a cash register opening, while in front were the dropping of many coins).

Although the words imply a sense of paranoia about the world, the way that Wright and Gilmour sing is very soft and soothing, tending to tell the audience not to worry. This is prevalent in all of their songs. They never raise their voices to any high level.

The light show was used to transport the audience to another state of consciousness. The lights were changed at strategic points in the music, to affect a change in the mood from anxiety to lunacy. When the song ended an hour later, the rotating police flashers, and red, green and blue spots descended upon the group with the final hiss of the light machine seemingly its dying breath.

cont. page 4

After intermission, the group played "One of These Days", an instrumental piece taken from their Meddle LP. The song is fast moving, and to some might seem repetitious, but did indeed create the mood of really hauling ass.

The next song, "Careful With That Axe, Eugene," was taken from their Ommugumma LP. Starting very slow, the group worked the audience into anticipation of something big. But nobody expected what happened next. At the climatic point of the song, where the voice is supposed to scream, three canisters of powder exploded behind the group, which really scared the shit out of me. Smoke descended upon the group, giving the lights a rainbow effect and putting the group on what seemed to be a cloud.

The next song, "Echoes", also taken from the Meddle LP, was similar to "Eclipse", except that in the middle a segment was played entirely by tape, while the group, with bowed heads, were in complete darkness. The intricate guitar and organ double solos weave themselves together perfectly to produce a dreamy effect.

For an encore, the group played another song from the Ummagumma LP called "Set the Controls for the Heart of the Sun". It was started by the organ and table drums playing in a minor key, with bass and guitar building up slowly. As the song reached a high point, the gong which was being played by Roger Waters, bursted into flames, giving the group a magical sense of sorcery and alchemy.

For those of you who didn't see the concert Wednesday night (which is more than 99% of you), you really missed a real mind bender. The trip to D.C. was well worth it.

Kathy Uhler and Andy Easley

A person who identified himself as a C.I.A. employee was seen talking to an administration official almost before Harambee registered this weekend's demonstration. It is not known what caused the meeting, but the demonstration was discussed (and probably attended by the CIA.)

FIXER-MEETING
6pm. Tuesday
Jackson 107
Everyone Welcome!!

Please send articles, comments, contributions, etc. to The Fixer, Box 4255, Campus. We continue to print all articles we receive.

Before the November elections, the Nixon administration will have deployed in three years as much bomb tonnage as the Johnson administration did in five.

* * *

The anti-war demonstration on Saturday was a very good thing. It was not a massive demonstration (and was never intended to be such) since on May 2 Madison students voted to withdraw all American troops (air, sea and ground) from Vietnam. Large numbers were not needed for a successful demonstration. For an "informative" demonstration, one in which the objective is to gain media coverage and bring a subject up before the public, large crowds are not a must. This is what the Saturday demonstrators tried to achieve, media coverage of all of Saturday's events, including the demonstration.

While Madison dedicated a new \$5 million P.E. building demonstrators outside made the public think of Indochina, if only for a few seconds. In the time it took Harry Flood Byrd, Jr. (Ind.-Va.) to deliver his speech in Wilson Hall American bombers deliver 100 million lbs. of explosives to the Vietnamese people. People should not be able to forget such actions. Indochina cannot become something one pushes into the back of his mind, solely because it is the Vietnamese who are now dying by the thousands every week, and not Americans. This was the main objective of Saturday's demonstration, I thought, and they achieved it.

Jay Rainey

REGISTER AND VOTE NIXON OUT!

..... the fixer
When your body is hungrey, you: -c-
feed it
When your body is tired, you sleep
When your body wants sex, you
should let it have it
There is always the chance you
will get food poisoning
There is always the chance you
won't wake up
There is always the chance you
will have a child
Of the three, isn't the latter the
lesser evil?

0
COPS BUST 18 STUDENTS AT UNIVER-
SITY OF TORONTO LIBRARY SIT IN
18 students were arrested for
trespassing after staging a sit-in
at the University of Toronto on
March 10-12. About 100 students
occupied the Senate Chambers of
the main University admissions
building to protest the univer-
sity's refusal to grant undergrad-
uates use of the new Roberts Lib-
rary. The library will be used
only by graduates and faculty.
About 30 campus security and 24
Toronto policemen broke up the
sit-in March 10 without any warn-
ing. The cops refused to talk or
negotiate with any of the 35 re-
maining students and punched SAC
president Bob Spencera in the nose
when he tried to negotiate with
them.
The last time University of
Toronto students held a sit-in
and occupied the Senate Chambers,
was in the spring of 1970 when
they won thier demands for funds
for a day-care center. President
Claude Bissell didn't call in the
cops that time.

LNS
!@#%\$&*^&^((+)?)1/2")=/.-!)@(#*\$&%^&+=?/

How to Lessen the Damage of Booze
Alcohol (and speed) causes brain
damage, they're sure. (no certain
rap on other light drugs, but
those they're sure of.) Alcohol
robs the brain of B vitamins, and
cells die. You can counteract the
effect by eating manufactured
white bread, which is fortified with
B vitamins. Of course, if you're
into juice to get drunk and a lit-
tle deader and well hungover,
watch out for bread.

Whole Earth Catalog

0
WARNING: GRASS MAY LEAD TO
HEAVIER THINGS!
Marijuana cigarettes shouldn't be
legalized, a Columbia University
sociologist warns, because they
may lead to something "far more
harmful": tobacco cigarettes.

LNS

0
WE NEED MONEY!!!!
PLEASE CONTRIBUTE!!!!

.....page 5.....
The hippies, the yippies. We're
niggers all, man. The hippies and
yippies are trying to break out of
the system and work thier way down,
and we're trying to break in and
work up.

Dick Gregory

0

BILLIONS OF BURGERS SPROUT NEW
8-STORY MacDONALD'S BUILDING
All across America, from coast to
coast, from village to crossroad,
you can't go very far before you
come upon, yes, another MacDonald's
Hamburgers stand proudly proclaiming
"Billions Sold". As more and more
Americans hit the road, MacDonald's
managed to stay a few hitching stops
ahead with thier famous product.

Try to calculate how much you
think the MacDonald's Corp. has rak-
ed in since it started selling its'
billions. It's enough money for the
company to be able to move out of
downtown Chicago (with all those
gaudy lights and hamburgers stands)
to a plush 8-story building of thier
own in green suburban Oak Brook.
True to thier foward-looking ideas,
MacDonald's has furnished thier of-
fices with truly modern flair. There
are no walls between offices- all of
it is designed as "open space" with
file cabinets, furniture, and tall
green plants. "At first it was hor-
rible," said Excutive Vice-President
John Cooke. "We had people drifting
in and out."

"There were also complaints," re-
ports Time Magizine, "about fellow
workers who unknowingly trespassed
on the work space of others."

But's that not all. It seems that
there's a "think tank" in a sealed-
off area on the 7th floor. One area
consists of a soundproof workroom
with dimmable lights, a hassock, a
beanbag chair, a desk that can be
adjusted from sitting to standing
height, and walls, floor, and ceiling
covered in biege pseudosuede. Not
far from there is the "meditation
room" which supposedly can be used
by excutive and secretary alike.
The floor is a giant waterbed, 9 feet
in diameter. The walls are covered
with a suedelike material and con-
cealed loudspeakers with piped in
stereo equipment.

What a perfect place to sit and
dream up new ways of making billions
more of those delicious MacDonald's
hamburgers.

WITH A LITTLE HELP...
DENNIS JAY BERT TINA PATI RICH
SARAH MIKE
PATTY GEE CONTRIBUTORS OTHER
FLASH PAT READERS S

In peace, children bury their parents.
In war, parents bury their children.
Thus, war upsets the natural order of things.

Aeschalysus @ 500 B.C.

-----O-----
Con gratulations to the student body on its selection of an SGA treasurer for the year. Lorne Gurne resigned his position Tuesday the 2nd.

-----O-----
CRUNCHY GRANOLA

MIX-- 4c. rolled oats
1c. wheat germ
1½c. shredded unsweetened coconut
1c. chopped nuts
1c. hulls sunflower seeds
½c. sesame seeds
½c. flax seed
½c. bran
1c. ground roasted soybeans

HEAT-- ½c. oil (sesame, soy or corn)
½c. honey
½t. vanilla

ADD-- honey-oil mixture to dry ingredients and mix (mixture will be dry.)

SPREAD-- mixture on oiled cookie sheet or jelly roll pan (cookie sheet with sides and bake at 325 about 15 minutes until light brown.

WHOE EARTH CATALOGUE

-----O-----
Alpha Sigma Tau is holding a car wash on Saturday May 13 at College Esso from 9 till 2. The cost is one dollar per car, fifty cents per motorcycle, and twenty-five cents per bicycle.

-----O-----
We need to get kids out of the school buildings, give them a chance to learn about the world at first hand. It is a very recent idea, and a crazy one, that the way to teach our young people about the world they live in is to take them out of it and shut them up in brick boxes.

John Holt

-----O-----
UTOPIA? (VIRGINIA STYLE)

A number of communes are prospering after adopting a hard-nosed, businesslike approach, reports the Wall Street Journal. Twin Oaks, a Virginia group established on the basis of B.F. Skinner's concept of non-competition, is now a corporation with a board of planners. "Group consensus becomes a silly forum for people fond of their own voices," explains spokeswoman Nat Criebe, "My solution: Let them talk- then have experienced, responsible people make decisions."

Harry Ring The Militant

Dear Fixer Staff:

We enjoy your newspaper and have become faithful readers. We believe, however that The Breeze has finally surpassed you as a more progressive form of news media in their April 21 issue. We are referring to the appearance of the diddoo advertisement in the lower left hand corner of page six. If you truly believe that this little device is merely a cordless massager as the ad suggests, we refer you to Dr. Reuland's book Everything You Always Wanted to Know about Sex but Were Afraid to Ask, the chapter entitled "Masturbation".

C'mon Fixer Staff, get on the stick! (if you will pardon the expression.)

Signed,

"Good Ass in Gifford"
(C.O.M.)

-----O-----
WORDS

Words-empty words
spoken without the
meaning understood

Oh, dear God,
Why does life begin
and end with love?

Did I really need him?
When will we stop hurting,
each other seperated by
time and knowledge,
yes we touched in the
brief moment of endless
time.

I thank you for bringing
him to me at a time
when no one else would have
done so much for me

I pray that some day he may
understand what really happened.

Oh, dear Lord, will I?

Anonymous

LOCKED

Inside an empty cell.
What's happening-
what are they doing?

Now, I hear the key
opening the door to
a new experience
for me to find

But with this new
freedom, will I,
will I be able to
accomplish the new
goals that I have
found for myself?

Maybe, someday
I will know.

Anonymous