

Know Candidates, Then Vote

(L. to R.) Karen Bowman and Sarah Whitmer.

Honor Council Candidates

Karen Bowman, a candidate for a representative on the council for two years. She has also served on the orientation program for freshmen, Mock Trial, and Honor Emphasis Week.

Sarah Whitmer seeks student

support as president of the Honor Council her freshman, sophomore, and junior years, and as president of the Honor Council for the summer session, 1965. In high school, she was senior representative and president of the Honor Council.

Campus Elects New Officers

During major elections, the student body shall elect the executive heads of the six major organizations: Student Government, Honor Council, YWCA, WAA, the BLUESTONE, and THE BREEZE.

Candidates for each major office were chosen by the executives presently holding the office with the exception of the BLUESTONE where candidacy was determined by a vote of the staff.

These candidates were presented on February 1, to the Nominating Convention. This convention consisted of five delegates from each of the four classes: President of Student Government, Mary Dwyer; President of Honor Council, Pat Torrence; President of YWCA, Alice Williams; President of WAA, Betty Deutz; Editor of the BLUESTONE, Nancy Myers; and Editor of THE BREEZE, Mickie Anderson.

It was the duty of the Nominating Convention to approve, disapprove or otherwise alter the suggested list of candidates.

The list of candidates was then presented, on February 3, to the Electoral Board for verification of scholastic averages. The board consisted of the vice-presidents of the following organizations: Student Government, Susan Eastes and Brenda Morgan; Honor Council, Helen Fortune; YWCA, Eleanor Slate; WAA, Janet Fadeley; the Business Manager of the BLUESTONE, Millie Condrey; the Associate Editor, of THE BREEZE, Mary Barnes; Faculty representatives were Dr. Dingleline and Mr. Cline.

Additional candidates may be added to the ballot by petition of 10% of the student body. Such a petition must be submitted to the Nominating Convention in the week following the announcement of nominations.

Buzz sessions will be held February 14-17, in various dormitories. It has been stressed that no upper classmen will be allowed to attend freshman buzz sessions. Students are to attend only buzz sessions for their specific dorms.

The major elections will be held on Tuesday, February 22.

A candidate must receive a majority of votes to be elected. If no majority is cast, a run-off election will be held on Thursday, February 24.

'The Marketplace' Offers Relaxation

by Pam Joffre

Nan Eddins, along with four other Madison students—Peggy Latham, Letty and Cherry Marshman, and Nan's sister Barbara Eddins—is a volunteer worker at The Marketplace. The Marketplace, located at 40 East Market Street in Harrisonburg, is a coffeehouse sponsored by the Trinity Presbyterian Church.

Nan, with the help of Dean Tolbert, secured permission from President Miller for the girls to work and to get a special late permission when they work. The Marketplace is open on Friday nights from 8:30 p.m. to 12:00 midnight. The girls work one night a month from 7:30 p.m. to 12:30 a.m.

When asked about the coffeehouse, Nan said, "I think it's a wonderful thing." She said that she loves working there because of the experience of working with other people and because working there is a service to the church.

The pastry, according to Nan, is delicious. She especially recommends the open cherry tarts and the blueberry muffin supreme, which is a blueberry muffin in layers with whipped cream between the layers and with a blueberry on top.

The Marketplace, according to its own menu, is "set aside for coffee, relaxation, exchange, and action." Because of this lack of emphasis on material goods, the workers at The Marketplace sometimes face unusual situations. Once four people of high school age inquired as to whether or not they could come in and not buy anything. The person in charge ad-

(Continued on Page 3)

Electoral Board Announces Rules

The following are rules and some procedures:

1. Each candidate is to write an article for the Breeze stating her qualifications and basic platform for that office. The qualifications are only to go back to the senior year in high school.
2. The bulletin boards will be divided among the candidates running for the same office.
3. Regulations for buzz sessions:
 - a. No food is to be given out.
 - b. A member of Student Government is to be present at each buzz session to conduct questions.
 - c. Each candidate is responsible for questions. Campaign managers and committee members are not to ask questions.
4. Two posters are allotted each candidate in the dorms. Posters are to be displayed one night to 8:00 P.M. the next night.
5. There is to be a \$3.00 limit on the amount of money to be spent by each candidate for the entire campaign.
6. Candidates should feel free to visit anyone at any time.
7. All candidates shall give speeches; the time limit shall be set at five minutes.
8. Campaign managers try to get students to the buzz sessions.
9. Campaigns will end at the conclusion of the speeches.
10. The Presidents of each class will get someone in the class to operate a booth.

(L. to R.) Carolyn Larkins and Susan Oakes.

SGA Candidates

Seeking the presidency of the Student Government Association is **Carolyn Larkins**.

President of the Student Government Association.

Susan Oakes, a classmate, SGA

SGA during the summer session of her sophomore year. She was also SGA representative her junior year as well as Acting Legislative Vice-President. Carolyn has been a member of the following SGA committees: Campus Fees, Communications Committee, Mock Trial, May Day, Nominating Committee, Big Weekend, and Dining-Hall Procedures Committee.

Susan Oakes is a candidate for

representative both her sophomore and junior years. She has served as Acting SGA Treasurer and Acting Judicial Vice President as well as Acting Treasurer of the Big Weekend Committee. Other Student Government activities have included Judicial Nominating Committee, Mock Trial Committee, Campus Fees Committee, May Day Committee, and Assemblies and Lyceum Programs Committee.

Class Dorm Integration Calls For Rule Revisions

During the past few years, a radical change has taken place on this traditional campus concerning the housing situation. Previously, each dorm had the designated status of being a freshman, sophomore, or senior dorm. However, this is true only to a certain extent today. This situation is due to several factors, one being the enlarged number of freshmen accepted here at Madison, and another being the choice of the students themselves. Hence, freshmen who could not be housed in the freshman dorms were assigned to live in the upper-class dorms. Also, there is an integration of sophomores, juniors, and seniors in the upperclass dorms.

This presents many different problems, but there is one in particular which shall be discussed here. This is in regard to a certain Panhellenic rule which forbids sorority members to spend the night with non-sorority members, except in the case of fellow class members. The rule also states that there can be no other non-classmate in the suite where a sorority member spends the night. This means, for example, that a junior sorority girl can spend the night with another junior non-sorority girl, provided that all of the other girls in the suite are juniors. There is a problem presented when there is another girl in the suite (which is very probable now) who is not in the same class as the juniors. The non-classmate must be asked, somewhat awkwardly, if she would mind looking for another room for the night in order that the sorority girl can spend the night. The situation must be explained to the non-classmate by saying that this is a Panhellenic rule designed to keep sorority members from "dirty rushing" non-sorority members. In other words, not only the non-sorority member, but also the sorority member, is hindered in her

friendship with another girl. However, this hindrance to friendship is not the major point under concern. Through the integration of classes in dorms in recent years, this rule has become out-dated, and therefore, it should be revised to fit the changing situation on campus. The times and the situations of all societies change over the years, and so the rules should be changed accordingly.

B.T.

Speech, Drama Becomes Major

Beginning next year, the Madison curricula will include a major in speech and dramatics under the newly created Speech and Dramatics Department.

The major will be available for students in the teaching or liberal arts curricula. The major requires 32 hours with an emphasis in either speech or drama. The department expects to add courses so the student may take more electives in his field of interest. Argumentation and Debate will be added next year.

According to Dr. Ralph Lahaie, head of the new department, the department hopes to encourage interest in several areas. Working through Stratford Players, four productions will be scheduled for next year with more performances before smaller audiences.

Dr. Lahaie hopes to develop interest in student interpretive and dramatic reading, debate, and other forensic activities. With increased activities in these areas, Madison would be eligible for membership in the national forensic fraternity, Tau Kappa Alpha.

In addition to Dr. Lahaie, Horace Burr, and Mrs. Nancy O'Hare, (Continued on Page 3)

Barbara Mauzy

Bluestone Candidate

Barbara Mauzy is seeking student approval for the position of Editor-in-Chief of the 1966-67 Bluestone.

Barbara served as a section editor during her sophomore year, and was assistant Editor-in-Chief during her junior year.

Barbara has represented the Bluestone at the Annual Conference at Roanoke College, Hunter Publishing Company in Winston-Salem, North Carolina, and the National Collegiate Press Association Conference in San Francisco, California.

A student has been placed on probation for the rest of the 1965-66 session, for falsification of records.

Honor Council

Vote Cautiously, Not Casually

Every year, the same old crusade starts: get the student body to vote. Why go to all the trouble. The students get tired of being told what to do. It is a lot of trouble for those who work at the polls. It is not enough for classes to challenge each other to snowball battles, there are annual contests of voting percentages. The campus is informed on all sides that it must vote.

So what happens? The candidates get behind in their work before campaigns officially start. Rumors of block voting disrupts the Panhellenic spirit annually. Freshmen, especially the class leaders, find that their popularity has increased ten-fold. Conscience-stricken seniors discover that they care what happens to "this hold" next year after all.

Student Government and others involved in an official capacity perform the task of scheduling buzz sessions and revising rules. To what end?

It is not unusual for a grand total of three to represent the population of an upper-class dorm. Many Freshmen group the buzz sessions with compulsory assemblies and dorm meetings. If you know the candidate, the least you can do is to go to the buzz sessions and lend visible support. Why attend if you don't know the candidates? You can always get a second-hand opinion. Isn't this the democratic process?

This year there is an attempt to somewhat reverse the trend. If you don't know the candidates and their platforms, don't vote. Don't make a mockery of a privilege.

Technically, every student at Madison has the right to vote. Underlying this is the duty of formulating opinions.

If you intend to choose, be mature enough to have concrete reasons for your choice. If you don't take the time to know the candidates and their platforms, don't waste your time by voting. Be honest with yourself and do next year's leaders a favor.

Students Need Reading Days

Friday, January 14, 1966, began the exam period; classes ended on Thursday afternoon. For approximately a 12 hour period students at Madison prepared for the ensuing exams. Students whose exams did not begin until Saturday possibly had enough time to prepare for their exams. But for the students who had several exams before Monday, studying time was limited and hectic. Many professors assign papers, tests, and a normal amount of classwork during the week before exams; therefore, the students on many occasions do not have time to do a great deal of studying before the exam period arrives. Since a certain amount of work must be covered during the semester, it is understandable that professors would use every available class hour to finish the material. With this one point in mind it seems only fair that some provision be made whereby the students are given one or two reading days before exams begin.

Reading days, if used correctly, would give the students an opportunity to organize course material for studying and to prepare for the first exams. Many exam schedules provide students with vacant days during the exam period. But those students who have exams very close together need study time before the exam period starts. Therefore, it would seem practical to give the students one or two days in the middle of the week for a study period before exams begin. If classes ended on Monday, exams would begin on Thursday morning or Wednesday afternoon at the earliest. Is it asking too much to give the students forty-eight hours to prepare for five three hour exams?

J.H.

Where Does The Answer Lie?

As the temperature drops lower and the winds begin to whip around the corners, the cafeteria lines seem to grow longer and at the sit-down meals, the traffic seems more congested.

Students find the only advantage to the sit-down meals is that being caught in the center of a teeming mob seems to make the long wait for meals in the drafty lobby a little warmer, but this dividend is nullified by the mashed toes, run stockings and pushing of the mass as it is finally admitted into the inner sanctum. The cultural aspects of the sit-down meal are completely lost in the crowd.

The cafeteria style meals are not without their problems. Finding oneself at the end of a snake-like line that winds up and down the stairs several times can ruin the largest appetite.

What does the administration intend to do about such inadequacies? Was the committee formed months ago to study the problem as a device to be used as a pacifier? What suggestions have been made by this committee? What action has been taken to improve procedure?

L.C.

FOR SALE: Tape recordings of banging pipes — no volume-control needed.

FOR SALE: One 9 p.m. bath, complete with ice-pick.

FOR SALE: Extra closet space in 2 closets used by 3 students. Bonus: 1 shoehorn.

FOR SALE: One half finished load of clothes.

LITTLE MAN ON CAMPUS

"GET MY HISTORY SECTION 3B — I WANT TO CHANGE THE GRADE I RECORDED FOR MISS POWELL."

Janitorial, Groundskeeping Crews Allow Slippery Walks, Dirty Rooms

by George Morrison

It would seem that the janitorial and groundskeeping crews are not the personification of efficiency.

For two weeks students labored through snow drifts knee deep to "the Jolly Green Giant". The campus was laced by paths approximately ten inches wide and coated with a twelve inch layer of ice. During this time little or no effort was made to clear the sidewalks across the Quad or in front of the Freshman dorms. In spite of the efforts of a few drunken students from a neighboring college the walkways remained congested until after the rain which melted the snow. Congratulations grounds-

keepers on your prompt removal of the soft, white stuff!

The men's day room, not usually overly clean, has degenerated from pig sty. Obviously janitors don't realize that furniture is not permanently affixed to the floor; it can be moved and swept under. While on the subject of the day room, it is the only place men can meet and relax on campus. An integral part of this relaxation is contained in a pack of cards. Janitors, it would be greatly appreciated if you are going to throw our cards away, throw them all out instead of just a few which renders the deck unusable.

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

Editor-in-Chief
Mickie Anderson

Faculty Advisor
Dr. McMurray

Business Manager
Jackie Rebel

Associate Editor
Mary Barnes
Advertising Manager
News Editor
Copy Editor

Managing Editor
Jeri Hazelwood
Carolyn Liller
Vicki Matthew

Feature Editor
Photography Editor
Headline Editor
Circulation Manager
Photography Staff
Reporting Staff

George Morrison
Martha Armentrout
Sue Kohl
Judy Meyer
Ersala Dawson
Allen Litten
Sue Harvy, Pat Brandt

EDITOR'S NOTE: Upperclassmen buzz sessions will be held on Monday, February 14. To explain the schedule, Group I will consist of SGA, YWCA, and BREEZE candidates. Group II will consist of Honor Council, WAA, and Bluestone candidates.		10:00-10:30 C
Monday, February 14th	Tuesday, February 15th	Spotswood 6:30-7:00 C
Hoffman 6:30-7:00 II	Rockingham 6:30-7:00 A	10:00-10:30 A
10:00-10:30 I	Houses and Cleveland 6:30-7:00 B	10:00-10:30 I Thursday, February 17th
Converse 6:30-7:00 I	Sheldon 6:30-7:00 C	Rockingham 6:30-7:00 C
10:00-10:30 II	10:00-10:30 A	Houses and Cleveland 6:30-7:00 A
EDITOR'S NOTE: The freshmen buzz sessions will be held Tuesday the 15th, Wednesday the 16th, and Thursday the 17th. Group A consists of SGA and YWCA; group B consists of Honor Council and WAA; group C consists of the BREEZE and the BLUESTONE. All freshmen living in houses will		Sheldon 6:30-7:00 B
Wednesday, February 16th	Johnston 6:30-7:00 A	Johnston 6:30-7:00 C
10:00-10:30 B	Ashby 6:30-7:00 B	Ashby 10:00-10:30 A
		Spotswood 10:00-10:30 B

Letters

Alumnae Thanks Monthly Drills

Dear Dean Garber,
It certainly has been a long time since we've had an opportunity to sit down and talk, but I hope the miles won't make any difference. The real reason I'm writing is to thank you and Madison for those monthly fire drills we had.

About five o'clock this morning, we were awakened to the sound of our fire bell. After I realized what it was, I USED MY MADISON KNOWLEDGE TO GET MY HEAVY COAT AND SOME HARD-SOLED SHOES, GRAB MY PURSE AND KEYS, AND WALK OUT AND DOWN THE STAIRS. The fire was mostly smoke and on another floor, so there was no real danger. But I had no way of knowing that when I heard the alarm.

It's good to know that if there ever is any real danger, we'll be warned, and that, THANKS TO MADISON, I KNEW WHAT TO DO TO GET OUT SAFELY.

So you see, those fire drills we had really did pay off—not only at school but after graduation.

Thank you, Dean Garber, and don't ever stop those fire drills. Someday they may really save someone's life.

When you have an opportunity, please write me and let me know. Even though I love being on my own, Madison has many fond memories for me.

Sincerely,
Barbara White

Co-eds Complain

Dear Editor:
It's obvious that we don't pay much for meals but we shouldn't be given slop in lieu of Sunday dinner.

The Sunday dinner of January 9 was disgusting. Waiting in line already ruins the charm, but seeing what is served and how it is served destroys any possibility of having any charms.

The menu announced a good dinner, which built up my dying enthusiasm for "mess hall" meals. I rather enjoy scalloped chicken—I say "scalloped" chicken. The "slush" which one of the waitresses slopped on my plate didn't look like scalloped chicken. It didn't even look like chicken, since no trace of chicken was present. That wouldn't have been so bad had it not been drowned by dirty-dish-water-colored liquid which surpassed the mound of string beans present—I can hardly say anything about the cauliflower as there wasn't enough there to taste.

Would anyone care to say that they enjoyed their plate of slop this particular Sunday?

Marie-Claude Thompson

(L. to R.) Mary Frances Ballard and Julia Hogge.

YWCA Candidates

Mary Frances Ballard is a candidate for the president of the YWCA. Mary Frances served on the YWCA her freshman, sophomore, and junior years. During her junior year, she was a class representative to the YWCA Cabinet.

Mary Frances has actively participated in several committees including Dorm Devotions Committee, World University Service, Membership Drive, and Thanksgiving Service.

Julia Hogge is a candidate for

YWCA president. She has served as YWCA class representative and treasurer. Julia has been active in various YWCA committees: Religious Emphasis Week, Big Sister-Little Sister, Candlelight Service, and Membership Drive.

She served as co-chairman of World University Service her sophomore year and led several YWCA Chapel Programs.

Her junior year, Julia was chairman of the Thanksgiving Open YWCA meeting.

Scholarship Job Involves Unique

Who says a ten-hour scholarship can't be fun? Not me—especially after being a "substitute ten-hourer" recently.

The job was "dormitory office sitting"—you know, sit at "the desk" (with a book out to pretend you're studying!), man the intercom, and send the dates off with a cheery "Have fun." But those are just the routine aspects. It was the individual events of the evening that gave the job spice.

Things really got off to a rousing start when a whole mob (literally) of gentlemen dropped in to meet (also literally) their dates. The spokesman's greeting went something like this: "Would you page Irma Glutz and friends and tell them their dates are here?" As I searched valiantly for the right switch for Irma's floor, he added, "You wouldn't happen to know of two beautiful girls who don't have dates, would you?" How 'bout that? They think that, just because you're behind a desk, you must be a "date bureau"! Well, we can only surmise whether the two additional dates were needed because Irma didn't have enough friends or because What's His Name had too many.

Then there's the interesting situation of paging a date for one of your "unmet"! Operation Match buddies. With luck, you don't discover who he is until "the other" is signed. It's a pretty fortunate because it eliminates the temptation to say something like, "Well, hi there, Hubert. You don't know me, but according to that computer in Massachusetts . . ." I mean this could create a pretty weird situation!

Long about nine o'clock, things begin to slow down. You may even be forced to look at that book again. But if you're ingenious(?) and happen to live in a dorm full of devout loafers, there is a remedy for even this sad state of affairs. Just tune your intercom in on the rec room and listen to your favorite TV show. Yes, that's right—you'll have the only commercialized intercom for miles around! When the voice says, "Join the Dodge rebellion", just flip the "speak" switch and boom out "NO!" Then listen to the reaction you'll get from those unsuspecting souls in the rec room.

Finally, as all good things must, the evening's fun ended at eleven o'clock when the graveyard shift

HEFNER'S

Have A Complete New Line of College Jewelry At Low Prices

CHARMS, PINS, KEYS and RINGS

166 S. Main St.

For Radio, TV and Phonograph Service

CALL HAMMER'S Radio & TV Service

AT MILES MUSIC CO. Phone 434-9738 Harrisonburg, Va.

if these people keep returning and keep bringing new people with them, The Marketplace will definitely be a success because it will have achieved its goal of providing a relaxed atmosphere in which people can enjoy themselves.

LOKER'S SHOE REPAIR SHOP

SHOE REPAIR OF THE BETTER KIND

32 years of experience

PHONE 434-7782

60 West Elizabeth Street

HUGHES PHARMACY, INC.

1021 South Main Street

DIAL 434-8650

PRESCRIPTIONS — FILM

COSMETICS — STATIONERY

CANDIES — GREETING CARDS

(L. to R.) Lorraine Godfrey, Beth Alphin, and Ruth B. Barkman.

WAA Candidates

Beth Alphin is running for election for the office of president of the Women's Athletic Association.

Beth has been a member of the Mercury Club for three years, and she is a member of the Fencing Club, Fencing Team, and Hockey Team. She has also participated in many various intramural activities.

Also seeking the presidency of the Women's Athletic Association is Ruth Burner Barkman. She has been active in women's intramural sports and has been a member of the Women's Athletic Association since her freshman year.

Member of the Fencing Team and is now serving as presi-

dent of the Fencing Club. She is also serving as Vice-President of the Mercury Club, in which she held the office of acting President for eight weeks.

Lorraine Godfrey is seeking the majority of student vote for the position of president of the Women's Athletic Association. She has served as a member of the Council of Women's Athletic Association, and volleyball Intramural Sports Leader.

Lorraine is a member of the Mercury Club which is the professional organization for physical education majors, minors, and contributors. Her junior year, Lorraine was representative for the Mercury Club paper. Also, she is a member of Madison's Fencing team, and Fencing Club, and she has participated in various intramurals offered by the WAA.

Speech, Drama

(Continued from Page 1)

two new members will be added to the department next year.

The formation of the department involved the recommendation of Dr. Louis Locke to President G. Tyler Miller last spring, the approval of the Board of Visitors in May, and the subsequent approval of the faculty this December.

took over. Oh well, maybe next time I'll get to see what happens when the dates return. That should be good too!

THE GREAT MARCO

PRESIDENT, THE MAGICIANS CLUB

920 E. 6th St.

New York 9, N. Y.

For your corsages, boutonnieres, and flower arrangements —

CALL 434-4461

Or stop by 273 East Market Street for the best in flowers and service

Blakemore Flowers

JULIAS RESTAURANT

Serving

STEAKS and REGULAR MEALS

Pizza and Italian Spaghetti A Specialty

Featuring the HUNT ROOM

201 N. Main St.

Harrisonburg, Va.

DIAL 434-4991

'The Marketplace'

(Continued from Page 1)

mitted and seated them. Then, these four people pulled out hot dogs and Pepsi-Colas; they remained until they had finished their self-furnished meal, and then they left. Although this type of situation has happened only once, it is just one of the many experiences that Nan and the other workers have had.

When asked about the possibility of success for The Marketplace, which was opened a little over three months ago, Nan said that she does not know if the coffee-house will be a success, but she hopes it will be. She also mentioned that between 160 and 175 people usually come; she feels that

STOP!

LOOK!

LISTEN!

Before crossing the street

to

DOC'S

OUTSTANDING SENIORS

From top to bottom: Merle Kay, Helen Fortune, Mary Harris, Betty Deutz, Dorcas Hiltner, Pat Torrence, Callie Reid, Mickie Anderson, Jayanne Haines, Nancy Myers, and Mary Dwyer.

Competition Opens Phi Alpha Epsilon For Scholarships Gains Officers

Reed & Barton Silversmiths have announced the opening of their thirteenth Annual Scholarship Competition.

The competition, which is open now, is Reed & Barton's means of providing worthy students with financial assistance as well as a way of compiling an up-to-date library of American taste.

All you have to do is match Reed & Barton sterling silver patterns with leading fine china and crystal patterns. Your choices are then compared with those of leading women's magazine editors and the choices which most closely match those of the editors are the prize winners. There are one hundred and ten prizes in all—including one \$500 scholarship, a \$300 scholarship, a \$250 scholarship, three \$200 scholarships, and four \$100 scholarships plus merchandise awards of sterling, china and crystal worth \$50 each—all available to the women on this campus.

The competition is open only until March 18. You may see the actual sterling featured in the competition and obtain your entry blank from Pat Torrence, Hoffman 112.

Tony Bonanno, a senior science major and sociology minor is the new president of Phi Alpha Epsilon Fraternity; Davis Willis, a sophomore physics major is the newly elected treasurer. Both positions were vacated by the January graduation of Jerry Walters and Jim Knicely.

Other offices remained the same with Barry Hensley, recording secretary; Jerry Brown, corresponding secretary; and Charles Horn, alumnae secretary. Regular yearly elections for 1966-67 will take place in April.

STATE

Harrisonburg, Va.
DIAL 434-3582

NOW SHOWING

"Thunderball"

Starring

SEAN CONNERY

SMITH-HAYDEN SCIENTIFIC CLEANERS

**Your Clothes Best Friend
Daily Pick Up and Delivery
Alterations and Repairs
Pressing While You Wait**

PLANT AND OFFICE AT
165 NORTH MAIN STREET

LOEWNER'S RECORD SHOP

IF IN DOUBT

GIVE A GIFT CERTIFICATE

17 E. Market St.

Come in and Browse

Bids Open Sorority Doors To Pledges

Madison Sororities began Open Bidding for second semester on January 28.

New Sigma Kappa pledges are Jerilynn Hazelwood, Carin Bergman, and Betsy Grogan.

Alpha Sigma Tau pledged Janie Carden, Edie Fake, Gigi Gibson, and Jane Ellen Weaver.

Joining Phi Mu were Mary Jane Apple, Diana Louise Brumback, Becky Kiffer, Betty Lou Morris, and Ellen Swadley.

Zeta Tau Alpha pledged Martha Devoren, Bette Jean King, and Ann Summerville.

New Tri-Sigmas are Pat Campbell, Betty Ann Davis, Connie Harris, Donna Koontz, Joan Shutz, and Janie Spangler.

Pledging Alpha Gamma Delta

were Carolyn Hastings, Sally Edinger, Brenda Sutler, Pam Thorg, Burla Bosserman, Joan Kennedy, and Caroline Huddleston.

Alice Peritti, Sue Edmondson, Susie Lazzari, Ann Watts and Donna Erickson are new Alpha Sigma Alpha pledges.

CALENDAR

- February
- 12—Campus Movie — IN HARMS WAY—Wilson, 7 p.m.
- 14—Art Exhibit — "Virginia Designers" — Alumnae, 2nd floor.
- 17—Assembly — May Day Tapping — Wilson, 1 p.m.
- 19—Campus Movie — OPERATION CROSSBOW — Wilson, 7:30 p.m.

- WANTED: Ironing board covers that have not been through the Chicago fire.
- WANTED: One blackjack for walk back from Doc's or library.
- WANTED: More than one telephone operator for Harrisonburg.
- WANTED: Six male dorms.
- WANTED: A second semester course to tell you why you flunked the first semester course.

School and Art Supplies
College Outline Series
Books — Bibles
Pens — Stationery
VALLEY BOOKS
DIAL 434-6643
82 S. Main St.

- Body Waves
- Hair Shaping
- Styling
- Coloring
- Bleaching

Styles by MR. HENRY

COIFFURES LORREN Beauty Salon
Dial 434-7375
Hostetter Bldg.

— COMMEMORATIVE SALE —

(Attention all history scholars who like Pizza)

The Famous Restaurant proudly announces the 2,001 anniversary (we missed last year) of the discovery of Pizza.

— YES, THE GREEKS INVENTED PIZZA —

The Facts: Pericles, Hercules youngest son, and uncle of Herodotus on his wife's side, called a meeting of all the local swingers — strictly a white sheet affair. On the trip up to the Acropolis' Community Center (an arduous climb), after frequent refreshment stops, Clumsy Calippus dropped his brown bag and a bagle rolled (ugh) out. XXX or XXXV people stepped on said bagle, flattening it to a fare-the-well. After an evening of authentic Greek Folk Dancing (frug, jerk, mashed potato — let the Russians top this) everyone left but ol' Clumsy. The next morning, trying to negotiate his way down the hill, he spied the remains of his bagle. Being a frugal man (Base Pay: 30 Drachmas) he cried, "Great Pizza" (The God of Breakfast). He gratefully consumed every last morsel. Surprisingly, it was delicious. The next time the "in group" met, our beloved "Cali" arrived an hour early and fairly seeded the place with bagles. The revelers not realizing his genius, would cry, "Nutty Calippus it at it again." Every time some unsuspecting sandal would thump his bagle, our benefactor would scream, "Great Pizza." He, however, created such a nuisance they finally dropped his club membership and he died in relative obscurity.

These are the facts folks, as history proclaims.

To Madison College Students and Faculty

For every purchased Pizza eaten on the premises, a free Pizza of like kind will be given on Tuesday and Wednesday, February 15 and 16, 1966. (No take-out orders).

Come to the Famous Restaurant (The Post Office is still across the street) and say "Great Pizza" — this is the home of Great Pizza."

JOHN W. TALIAFERRO SONS

JEWELERS — 54 South Main Street
Harrisonburg, Va.

WATCH REPAIR and STERLING SILVER CHARMS
ENGRAVING

plus
a large selection of
Pierced Ear Rings

"Portraits are our Specialty"

Call for appointment or come by and see us
ONE 5x7 is \$9.00 TWO 5x7 are \$11.50
ONE 8x10 is \$10.00 TWO 8x10 are \$13.00

\$4.50 FOR OIL COLORING

Ask About The 10% Off For Madison
College Students

**GITCHELL'S
STUDIO & CAMERA SHOP**

79 East Market Street

Phone 434-8139

Stanley Warner
VIRGINIA
HARRISONBURG, VA. Dial 434-4292

NOW Thru THURSDAY

WALT DISNEY'S
"That Darn Cat"
HAYLEY MILLS
DEAN JONES

WED. Thru THUR. Only
NICHOLAI'S
Opera

**"The Merry
Wives of
Windsor"**

Based on Shakespeare's Play
Starring
NORMAN FOSTER
MILDRED MILLER
in
Technicolor