

The Breeze

Madison College Library
Harrisonburg, Virginia

MAY 1 - '69

Vol. XLVI

Madison College, Harrisonburg, Virginia, Wednesday, April 30, 1969

No. 3

Greek Week Benefits Charity

Madison's first annual Greek Week is currently into its third day of activity as the Greeks unite to raise money for charity. The Week has served to promote better communications between the fraternities and sororities on campus, and has been a great success so far through the program.

The fraternities played basketball Monday evening in Keezell gym, and yesterday the sororities began their powderpuff football games.

Fraternity football was also played with Phi Alpha Pi facing Phi Kappa Beta and TKE playing SPE. The powderpuff and fraternity playoffs in football will be held Thursday, followed by an all-star game.

Fun and game booths will be the highlight of Wednesday night festivities. The booths will be varied in nature and no one will charge more than a dime. Proceeds go to charity and all students are urged to participate on the quad from 5:30 p.m. until dark.

The Greeks will present their

skit, *The Oddity*, Thursday evening in Wilson Auditorium beginning at 8 p.m. Based on Homer's *Odyssey*, the play relives the voyage of the men from Frederick College to Madison. The skit was written by Candy Borges, Lucy O'Hare and Marsha Saur and will be directed by Candy.

Sigma Phi Epsilon will sponsor an Open Party at Melrose Caverns Friday, May 4 from 8 to 12 p.m. Music will be provided by the Impalas. Further information will be available later this week.

Chariot judging is scheduled for Saturday at 4 p.m. on the quad, culminating in a brief award ceremony for the best decorated chariot. Races will then take place the following day at 1:30 p.m.

A tug-of-war across Lake Newman will conclude the activities of the week. Finally, the points will be tallied and the winning fraternity and sorority will receive their trophies at a presentation behind Moody Hall.

Noah Stump of Strasburg delights young and old alike with his broom-making display at the Shenandoah Valley Folk and Poultry Festival April 25-27. See picture page 4. (Photo by Mel Horst Photography, Witmer, Pa.)

Festival Displays Crafts

A display of more than sixty exhibits of regional folk arts, crafts and antiques was featured at the Shenandoah Valley Folk and Poultry Festival Friday, Saturday and Sunday at the Rockingham County Fair Grounds near Harrisonburg.

The displays included early hand-made objects such as pottery, needlework, weaving, baskets, wood carving, iron and tin ware as well as printed broadsides, corn-husk dolls, and early hand tools.

Visitors were able to see craftsmen at work demonstrating their skills. On hand were Noah Stump of Strasburg making corn brooms; Mrs. Forrest Hartmann, Brandywine, W. Va., braiding rugs; Virgil Nicholas Hinton, weaving baskets; Mrs. Bernice Coffman, New Market, weaving at a loom; Bud Ritenouer, Edinburg, blacksmithing; and Fred Painter, Woodstock, showing the techniques of the old-time cobbler.

Folk music was presented each evening with Blue Grass, Mountain and Country music specially featured. On Friday evening the trio of Marc Taylor, Debby Fairfield and Stuart Vining entertained followed by Mrs. Lou McCray and her Highland County Gang and Harry "Buttermilk" Snyder and his Uptowners.

Mrs. McCray is a well-known mountain banjoist, and Harry Snyder has played on television and radio and has appeared with Grand Ole Opry artists.

Saturday evening featured Wayne Rexrode, guitarist, and Eddie Michaels and his Square Dance Boys playing old fiddle and barn dance tunes.

A special event of the festival was the shooting match where contestants used old-time muzzle-loading shot guns. Guns were available for visitors to participate, and the shooting was highlighted by a challenge match between "Wip" Robinson and Arnold Felsher, two favorite regional radio and television personalities.

Numerous societies and organizations were among the participants. They included the George Washington National Forest staff, Strasburg, Inc.; Historic Fincastle, Inc.; and the Highland County Crafts Guild, with each group presenting a display. In addition the Virginia Poultry Federation sponsored the Chicken Fry on Friday evening; the Turkey Federation of Virginia sponsored the Turkey Barbeque on Saturday; and the Virginia Egg Federation offered the Egg Omelette Luncheon on Sunday. The Briery Branch Community Women served light refreshments and beverages throughout the festival.

Among the exhibits were a display of hand-carved wild birds and ducks by William Hooker, Berryville; Sketches of the Community by Fred Cooper, Harrisonburg; Pendleton County Scenes by James T. Rexrode, Sugar Grove, W. Va.; Antique Toys by Mr. R. L. Jeffries, Harrisonburg; Dulcimers by Dr. A. W. Jeffries, Staunton; and Bells by Clayton Shank.

Also featured were Antique Guns, Mark Bumbaugh; Schweinfurt Pottery, Mrs. Henry Tusing, New Market; Wooden Garden Tools, Mrs. Daniel C. Stickley, Jr.; Early Cobbling Equipment, Fred Painter,

Woodstock; Needlecraft, Mrs. Rebecca Hallett, Stephens City; Animal Paintings, Mrs. Leslie C. Marks, Dayton; and Paintings of Harrisonburg and the area, Frank Stover and others.

Antique and folk art dealers in attendance at the festival included: Brandywine Valley Antiques, Chadds Ford, Pa.; Bowers, Sugar Grove, W. Va.; Tali Antiques and Folk Art Gallery, Berryville; and Robinson's, Lacy Springs.

The festival was sponsored by the Shenandoah Valley Folklore Society and was an entertaining success. Numerous door prizes were given away to visitors.

WMRA-FM Ready For First Broadcast

WMRA-FM is ready to go on the air and to help meet the needs of the campus, the station needs the students' help. WMRA-FM has set up a special program for organizations to announce special meetings, affairs, and general meetings or any announcements of this nature.

The program, entitled "Bulletin Board", will be heard every evening from 6:20 p.m.-6:25 p.m. and 9:55 p.m.-10:00 p.m. To make this roundup of organization events a success the station needs to know of meetings.

Send WMRA a schedule of all events or meetings to be announced. Notices should be in the files at least one week in advance to be assured that they are broadcast.

President Miller will hold an Open Meeting Thursday, May 1 at 6:30 p.m. in Wilson Auditorium.

ODDITY—Jaynine Eaton (left) and Paulette Jeter "attack" Ronnie Prillaman as they simulate Walk during practice for the Greek skit, *The Oddity* to be given tomorrow in Wilson Auditorium at 8 p.m.

Minor Stu Gu Elections Fill Offices

Elections for minor SGA offices were held on April 22. The following were elected from their respective classes:

Rising Sophomores: judicial representatives—Peggy Ader-ton, Linda Hern, Judy Garnett; senate — Peggy Zerkel, Jan Barrett, Dale Payne, Jan Atkinson; advisor — Paddy Argenzio; student-faculty — Gloria Luttrell; honor council —Kathy Jenkins, Susan Kite, Connie Carroll, Ginny Shear.

Rising Juniors: judicial — Elise Dennison, Donna Farmer, Nancy Avery; senate — Janet Whitson, Bev Trainham, Jeanne Mosser, Sharon

Hughes; advisors — Nancy Carter, Beth Carrington; student-faculty—Anne Burnham, Steve Smith; honor council—Sue Bennett, Gale Love, Sharon Dugan, Kathy Holland, Beth Farley.

Rising Seniors: judicial — Lynn Barber, Sharon Nugent, Pam Richardson; senate — Nancy Bowen, Page Brooks; Advisors — Carol Hardin, Lauren Anderson, Pat Richardson; student-faculty—Meg Kable, Chris Shelton; social committee — Linda Miller, Susan Murphy; honor council —Fran Williams, Brenda Sargent, De Raynes, Linda Prillaman.

EDITORIAL COMMENT

Collegiate Moral Low

Morale on the American college campus is at an all-time low and no wonder. It's the power of negative thinking.

It is much easier to criticize than to praise, more American to see the bad instead of the good, and more collegiate to be dissatisfied with everything in general.

Considering ourselves collegiate, we criticize everything about which we have any doubt. But should we not also praise those things which meet with our approval?

America has been accustomed to the freedom of speech and thought so long that her citizens now interpret freedom of speech to mean freedom to find fault. Talk with one of the students on campus who has lived in a country without personal freedom and see if you do not feel a sense of elation after you have finished the conversation.

This situation provides an excellent atmosphere for low morale among the students and instructors. Even when a student is pleased with a lecture he feels sure he must have gotten more from the lesson than the instructor intended because lectures are supposed to be dull.

And the instructor feels that he has failed to get across all he intended because of the cool reception which his lecture got from the student.

We have replaced good, clean humor with the sick cruelty joke. Things are funny only at the expense of others.

If the weather is sunny, it is too sunny; if the weather is rainy, it is too rainy; if it snows, we have too much snow. Our desire to criticize the weather is indicative of our desire to criticize in general.

With the weather conditions as they are at present perhaps this is the best time to try to improve our attitude and our morale. If we can look through the rain outside our windows and see something good through the mist, then we have already taken one step toward improving morale on our own college campus.

Shorts Hall is the first men's dormitory on campus. Another eight-story building is currently under construction directly adjacent to it, scheduled for completion next year.

The Breeze

FOUNDED 1922

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

McCLURE PUBLISHING CO., INC., VERONA, VA.

MEMBER OF:

National Advertising Service, Inc., Intercollegiate Press
Associated Collegiate Press, Virginia Intercollegiate Press

Editor in Chief
JOHN HEERLEIN

Feature Editor
SUE McCRARY

Associate Editor
MARILYN DURVIN

Headline Editor
ANN ELMORE

Business Manager
LOUISE NYLAN

Advertising Manager
FRANK HUMPHREYS

News Staff
**FRANCES COLLINS,
TERRY FISHER,
NAN PFEIFFER**

Photographer
JOHN CASE
Faculty Advisor
MR. J. ATKINSON

LITTLE MAN ON CAMPUS

"I'M SORRY, BUT ALL SECTIONS OF BADMINTON ARE FILLED, TENNIS SECTIONS FILLED, BOWLING FILLED — BUT WAIT — I BELIEVE WE HAVE AN OPENING IN FENCING."

REVERBERATIONS

**"Slaves" Thank ASA
Open Letter To Our
A.S.A. "Sisters"**

Dear "Sisters",
This past week has been perhaps the best of the many to be spent here at Madison. The reason, of course, was the opportunity we had to be sold as "slaves" to your sorority.

While we did work hard in accomplishing the tasks you set before us, it was a pleasure to work for such a fine group of young ladies. It also gave us an opportunity to see first hand the value of belonging to a fraternal organization such as yours.

Thank you for the wonderful moments of our stay with you and special thanks for allowing us to participate in your State Day activities. We will remain

Your "Sisters" Always,
Frank Humphreys
Bud Goff
TKE

Student Congratulates Prof
Dear Editor,

Recently, a professor in Madison's art department produced a film that dealt with the violence of human nature. As a result of this film, the professor got in trouble with the head of his department.

I would like to congratulate this professor for having the courage to stand by his beliefs in the face of opposition.

Margaret Hayes

**Teaching Materials
Disappear**

Dear Editor,
The continued disappearance of materials from the Teaching Materials Room in Maury Hall has resulted in a serious handicap to students dependent upon these sources. Preparation in the fields of physical sciences, social sciences, physical education, language arts, to mention only a

few, is hampered. At present, things are almost at a standstill — materials are just not available though constant replacement goes on. An inquiry at the library reveals that they too experience losses at a frightening rate.

All students at Madison must become aware that theft is occurring right under our noses. Material vital to our studies is constantly being removed by unauthorized means. Whether directly or indirectly concerned, we must assume our responsibility as a student body in keeping available to those who need them, the materials necessary to our preparation here at Madison. Unless we all act in a positive manner to curb our losses, I fear that stronger protective measures will be necessary which will ultimately — inevitably — deny or diminish access to needed materials for our studies.

Gilbert Gray, Jr.
Senior Social Science
Major

Price Conducts Summer European Tour

Mr. and Mrs. Richard Price will conduct a tour of Europe this summer. This tour will be June 8-June 29 and includes travel in France, Holland, Germany, Switzerland, Liechtenstein, Austria, Italy and England.

Mr. Price, Assistant Professor of English at Madison College, has lived and traveled extensively in Europe. He studied at the Johns Hopkins University, the University of Virginia, and the University of Leeds in England. He taught English in Europe through the overseas extension of the University of Maryland. Mrs. Price, also in education, is on the staff of Rockingham County Public Schools.

The tour, directed by the Cosmopolitan Travel Service and aimed at young people, will cost \$698. This includes air fare from Washington to Paris and from London to New York on Trans World

**Madison Distributes
Research Bulletin**

The 1969 edition of *Studies and Research*, a publication containing articles by Madison faculty members and graduate students, is off the presses and being distributed.

The bulletin was begun in 1963 to provide a medium in which faculty and graduate students could see the results of their research in print.

Articles in the current issue include: *Unveiling the Luftwaffe: An Episode in the Diplomatic Use of Air Power* by Joan Wood; *Automation* by A. T. Mace; *The Mass Lecture Method in Biology* by William Jones; *Can Vei La Lauzeta* by R. B. Price; *Satire in "The Franklin's Tale"* by Frances Cavanaugh; *Economic Colonialism in the South* by James A. Campbell; *Informal Geometry in the Middle School* by Charles R. Neatrou; *Analysis of Video in the Perceptual Evaluation of Emphatic Communication* by William O. Hall; *Identity — To Be or Not To Be* by Eugene R. Moulton; and *Conditioning and Psychosomatic Disorder: A Theoretical Note* by Jerry O. Haynes.

The editorial board for 1968-69 is composed of William McMurray, Chairman; Garney L. Darrin, Teacher Education; Raymond C. Dingle, Social Sciences; Gilbert S. Trelawny, Natural Sciences; John G. Stewart, Humanities; and Richard C. Mandeville, ex officio.

PKB April Playmate

Martha Page Lahmeyer is Phi Kappa Beta's Playmate of the Month.

Miss Lahmeyer is a senior from Ellicott City, Maryland. She is past president of Alpha Gamma Delta and a member of Pi Gamma Mu honor fraternity for social science. As a sociology major, she has been awarded an assistantship for graduate work at the University of Maine.

Airlines. There are also some flights in Europe to minimize road travel and allow more time for sightseeing.

Inquiries concerning the trip can be made to the Cosmopolitan Travel Service or to Mr. and Mrs. Price. The Prices are happy to meet and talk with parents at any time.

A \$100 deposit is required to hold reservations. Any student interested should notify Mr. Price as soon as possible. He can be reached at Madison College at the following numbers: 434-6756, Ext. 272 or 434-1945.

All students who would like their third class mail and magazines forwarded during the summer must sign up at the Post Office window to guarantee postage. Otherwise, these materials will be at the disposal of the college P.O.

BREEZE BRIEFS

The 47th Annual meeting of the Virginia Academy of Science will be held May 8-10 at Mary Washington College in Fredericksburg. Members of Madison chemistry, geology, mathematics, psychology, and physics departments will attend.

The Alpha Upsilon Chapter of Sigma Sigma Sigma has elected officers for the 1969-70 term. They are:

President, Nancy Sykes; vice-president, Meg Kable; treasurer, Linda Armstrong; recording secretary, Carolyn Ranson; corresponding secretary, Gerry Fitzpatrick; scholarship chairman, Bennie Jordan; senior Panhellenic representative, Betsy Atkins; junior Panhellenic representative, Rose Marie Merritt.

The Historical Geology class will visit the rock, mineral, and fossil displays at the Smithsonian Institution in Washington, D. C. May 15. The class has been invited to tour the Zeiss Optical Facilities at Silver Spring, Maryland on the same day. Dr. Farmer will lead the trip.

Zeta Tau Alpha Sorority has elected the 1969-70 officers. They are: President, Susan Angle; vice-president, Lee Porter; corresponding secretary, Susan Buorg; recording secretary, Nancy Booker; treasurer, Bev Trainham; senior Panhellenic representative, De Raynes; junior Panhellenic representative, Sharon Dugan.

Kappa Delta has elected officers for the 1969-1970 term.

They are: president, Karen Woodward; vice-president, Donna Parker; recording secretary, Mary Stickley; treasurer, Jonnie Easley; assistant treasurer, Nancy Carter; editor, Monica Welter; membership, Nancy Munson; senior Panhellenic representative, Margo Murphy; junior Panhellenic representative, Janet Whitson.

Geology staff members will attend a field trip in the crystalline rocks of the Piedmont area on Saturday, May 10, led by Dr. Sherman K. Neuschel of the United States Geological Survey.

The Pegasus Club held a riding clinic for its members on Sunday, April 27, under the direction of Mrs. Claire Parker, head of the Physical Education Department at Fairfax Hall, helped the riders improve their equestrian techniques. Mrs. Parker, a member of the National Committee of the Division of girls' and Women's Sports (DGWS) of the NEA (which establishes standard rules for all sports), is rated an expert judge as well as a highly skilled horse-woman.

Pi Omega Pi, Madison's honorary business fraternity, held its initiation April 23. The new members are: Pamela Browning, Nancy Evans, Cleggett Funkhouser, Janet Holloway, Rae Jean Lehman, Sandra Rakes, Linda Sudol, William Troyer, and Joan Whitesell.

(Continued on Page 5)

Spring Registrations Are Completed

Under the direction of Dr. David E. Fox, Assistant Dean of the College, spring registration for the academic session 1969-70 took place yesterday in Keezell Gym. Students may still pick up catalogues for the coming session outside the Admissions Office.

Interested students are reminded that June 18 is registration date for summer school. Classes will begin June 19 and end August 11. Students who wish to avoid registration lines are urged to complete the following steps:

1. Supply all information requested on the given registration cards. If a boarding student does not receive a room assignment, consult the Director for a housing assignment to complete this information.
2. Complete three copies of the summer program card.
3. Consult your advisor and

have the three program cards signed.

4. Leave all completed registration cards and two program cards with the Registrar prior to May 2.

5. **Payment of Fees**—During the period May 2-June 14, you must pay the Treasurer in Wilson Hall the full amount of the summer charges.

6. Present receipt to the Director of Housing and receive the summer session identification card.

If these steps are completed, the student will be fully registered and will go directly to class on June 19. If a course adjustment is necessary, it will have to be made on June 18 by completing a course adjustment card.

Questions concerning the procedure should be addressed to the Assistant Dean of the College.

Jack Smith, Director of Housing, announces that student housing registration takes place in Wayland Reception Room, April 29-May 1, from 6:30-10:30 p.m. Housing registration for rising Juniors is set for April 30, and May 1 for rising sophomores. Rising seniors pre-registered April 29.

NO ACADEMIC CONDITIONS are placed upon sign-up. Any student who intends to return in the fall may sign up provided that room request forms has been completed and room reservation fee has been paid at the time of registration. This request will be honored until a final decision is made concerning the student's eligibility to return in the fall.

No requests for changes will be accepted prior to October 15 regardless of change in room compositions due to withdrawals or dismissals.

Business Majors Attend Convention

Madison business students attended the annual Phi Beta Lambda (Future Business Leaders) State Convention held at Virginia Beach on April 18-20. Eleven Colleges were represented at the convention.

Members attending from Madison College were Terry Bowman, Nancy Carter, Elizabeth Harves, Frank Holick, Kenneth Kacmarski, Jeannie Lehman, Brenda Sutton, Elwood Whitmore, and Dr. Paul Steagall, sponsor.

A highlight of the convention was the election of Miss Nancy Carter to the office of state recording secretary of Phi Beta Lambda. Of the five awards given for the parliamentary law procedures contest, Miss Elizabeth Harves and Mr. Terry Bowman received 5th and 3rd place awards, respectively. Another third-place award was given for the activities book entered by the Madison College chapter.

Supreme Court Adds Headache

by Frank Humphreys

In handing down a decision recently on the residency requirement for welfare payments, the Supreme Court has perhaps created an additional headache for the already overcrowded urban areas.

The decision struck down the one-year residency requirement now used in some localities, and also stated that welfare recipients would be completely justified in moving to an area in which higher welfare payments were made.

Major social problems facing the country have almost entirely emanated from the slums and ghettos of large urban areas in recent years. Migration from the rural life to the promise of a big city have swelled the list of indigent poor and in most cases have contributed directly to an increase in the crime rates.

In rendering this recent decision, the Supreme Court has seemingly invited more complications to an already gigan-

tic problem. And by openly advocating to the people on the welfare rolls that they move to an area where larger payments could be received, the legal eagles are inviting more trouble which will plague the nation.

Consider the indigent poor in rural Mississippi, or, for that matter, anywhere in the rural south. If he remains where he is, the only promise his life holds is a continuance of his sub-standard status quo and the barest minimum of subsistence living.

On the other hand, with the beacon of hope provided by larger welfare payment in a place like New York City, this often-illiterate individual would not hesitate to move his entire family, knowing that once he arrived at his destination, money would be virtually waiting for him.

This false sense of security will be felt by many of the rural poor who may shortly begin their exodus to the cities. Swollen welfare rolls in these areas will continue to grow as will the myriad of other problems inherent to a sub-standard area.

To make matters worse, this decision could not have possibly come at a more disadvantageous time. With summer fast approaching, and with the threat of another "long, hot" one staring us in the face, it almost seems a shame that the decision was reached at all.

It is much too early to see what immediate effects this decision will have on urban areas. One thing is certain, however: the entries on the debit side of the ledger will far off-set the entries on the credit side, and will consequently leave our cities further in the red in the field of social compatibility.

WILL APRIL SHOWERS BRING MAY FLOWERS?
With May Court Procession scheduled for May 3, Madison students hope for pleasant weather.

Exam Schedule

Where class meets for first time on Monday	Examination will be on
1st Period	Friday, May 30 — 8:30-11:30
2nd Period	Monday, June 2 — 8:30-11:30
3rd Period	Tuesday, June 3 — 1:30-4:30
4th Period	Friday, May 30 — 1:30-4:30
5th Period	Wednesday, June 4 — 8:30-11:30
6th Period	Saturday, May 31 — 1:30-4:30
7th Period	Thursday, May 29 — 1:30-4:30
8th Period	Wednesday, June 4 — 1:30-4:30
9th Period	Friday, June 6 — 8:30-11:30
Where class meets for first time on Tuesday	Examination will be on
1st Period	Thursday, May 29 — 8:30-11:30
2nd Period	Saturday, May 31 — 8:30-11:30
3rd Period	Tuesday, June 3 — 8:30-11:30
4th Period	Thursday, June 5 — 8:30-11:30
5th Period	Wednesday, May 28 — 1:30-4:30
6th Period	Monday, June 2 — 1:30-4:30
7th Period	Thursday, June 5 — 1:30-4:30
8th Period	Friday, June 6 — 8:30-11:30
9th Period	Friday, June 6 — 8:30-11:30

'Romeo and Juliet' Praised

by Frank Humphreys

William Shakespeare would stand up in his grave and salute with pride if he could but see the latest film version of his classical tale of young lovers.

Franco Zeffirelli's treatment of "Romeo and Juliet" provides the public with a contemporary adaptation of what must be one of the Bard's best literary works. For the first time, the roles of the young lovers and their youthful companions are actually played by young people.

Realism is the keyword in Zeffirelli's presentation. Tybalt's gang is compared to the street gangs of today with startling effects. The sword duel between Tybalt and Romeo comes on like a hot-blooded youthful scramble rather than a polished, formal duel between experienced fencers.

And who can contradict the highly emotional scenes between the two young lovers. Chastised by her mother for still being single while most of her peers are already married, Juliet becomes emotionally involved with Romeo. Though their love is not sanc-

tioned by their parents, they continue seeing each other in a fashion very familiar to many of today's youth.

Friar Laurence does his best to help the youthful duo find happiness together. Such an occurrence is being found in increasing degrees today with a greater involvement by the clergy in community and personal matters. One question that stands out, however, is what part does the friar's actions play in the fate of the lovers.

The members of the Capulet and Montague-families present an excellent representation of the generation gap that exists even now. Shakespearean language serves to heighten the feelings expressed on this subject, and were it not for this language one might well be viewing a scene from many contemporary films.

A truly exhilarating experience awaits those who plan to attend "Romeo and Juliet." It will be no wonder to those in attendance why Zeffirelli's production was acclaimed at the recent Academy Awards. The film is currently playing at the State Theatre.

This striking array of blacksmith's iron work was one of the featured displays of the Shenandoah Valley Folk and Poultry Festival. See related story and picture on page 1. (Photo by Mel Horst Photography, Witmer, Pa.)

New Interview Policy Adopted

Northfield, Minn. — (I.P.) Carleton College has adopted a new policy this year which assures that student interviews with the college counselor are to be confidential.

The new counselor, Frederick Johnson, will now work under a policy that "no records of psychological or psychiatric consultation are kept outside the counseling offices, and every effort is made to safeguard the privacy of the students."

Previously, the counselor had been required to submit names of those students interviewed to the Dean of Students. The new counseling policy reads:

"The College provides a limited service of psychological counseling for the benefit of students who may wish professional help with personal problems. This service consists

Employment prospects for American college graduates will be better than ever this year, according to a survey of 208 prominent business and industrial concerns by Frank S. Endicott, director of placement at Northwestern University.

Companies plan to hire six men with bachelor's degrees for every five they employed in 1968. They also plan to hire 16 per cent more men with master's degrees than they hired last year.

An increase of 20 per cent in the number of women who are expected to be hired in 1969 was indicated in reports from 132 of the companies.

The survey also showed that salaries of college graduates were expected to average more than in 1968, with engineers getting the top pay.

of a full-time clinical psychologist with the title of college counselor and a part-time psychiatrist on the staff of the Mayo Clinic in Rochester, Minnesota, who comes to the campus once a week.

"Students are free to consult either the clinical psychologist or the psychiatrist at their own choice, or they may be referred to one or the other by the College Health Service, or the offices of the Deans of Students.

"Since personal questions regarding individual attributes and conduct or delicate issues of mental health and emotional maturity are involved, no records of psychological or psychiatric consultation are kept outside the counseling offices, and every effort is made to safeguard the privacy of the students.

"This consulting service is intended to assist students who need and desire help for the wide range of personal problems frequently found among college and university students, problems which normally yield to relatively few counseling sessions.

"Personality problems requiring any long period of therapy must be arranged for on an individual basis and at individual expense."

Also, the counselor will be responsible directly to the President, rather than to the Dean of Students.

The Carleton Student Asso-

ciation executive committee had sought a stronger statement forbidding the counselor to make recommendations to the Dean concerning a student counselee. Counselor's recommendations to the Dean on such matters as whether a student should be allowed to drop a course without failing, where the counselor consulted the dean without the student's permission, were alleged to aid the Deans in "managing the student's environment."

This section was deleted from the final policy to allow the counselor professional discretion in such instances.

Administrations Neglect Students

(ACP) — Insufficient student responsibility in campus administration is still a major student grievance, according to 60 percent of the student editors polled recently by Associated Collegiate Press.

In a survey of 55 student editors in 27 states, ACP discovered the major student complaint to be student non-involvement in decision-making, coupled with insufficient administrative machinery for dealing with campus problems.

Students are frustrated "at being a small cog in a big machine," with "hard-line" attitudes toward campus unrest, and with the excessive power and control exercised by boards, of trustees.

Other grievances common among the editors were inadequate parking facilities, inadequate teaching staffs and poor relations between the College and the community.

Demonstrations were condoned by 65 percent of the editors surveyed, while only 45 percent approved of sit-ins as a method of correcting campus grievances. Forty percent would condone passive resistance to police and administrators, while only 10 percent felt it was right to barricade classrooms.

Fifty percent of the editors felt students arrested for campus disorders should be prosecuted. Thirty percent had no opinion, or felt individual circumstances had to be considered before decisions could be made.

Twenty percent of the editors felt students should not be arrested for creating campus disorders. One editor commented, "it seems to me any action occurring in an educational institution is sepa-

rate from the law and disconnected with social legal structures."

CARE to Sponsor Annual Gift Drive for Mother's Day

Last year 10,000 American women received a Mother's Day message informing them that CARE packages had been sent in their names to help needy mothers and children overseas.

The special tribute, which started spontaneously a few years ago among donors familiar with CARE's work, has grown to such proportions the agency now has attractive gift-greeting cards to notify the mothers who are honored in this way.

Gift contributions may be mailed to: Mother's Day Plan, CARE, 1028 Connecticut Avenue, N.W., Washington, D. C. 20036. Make checks payable to CARE, Inc. Be sure to give your name and address, and the name and address of the mother (or mothers) to whom the cards are to be sent.

Mail orders should be received by May 5, to permit CARE to sign your name and send the cards in time for Mother's Day, May 11. Unless donors state a preference, CARE will decide whether to send food or other needed assistance in the name of the mothers who are being honored.

The deadline for all financial aid applications for the 1969-70 session is May 1. Contact the Office of Admissions in Wilson 9 for further information.

STEREO ALBUMS
\$3.36
WHITESEL
MUSIC CENTER
77 East Market Street

Ney's HOUSE OF FASHION
See Us For
MOTHER'S DAY GIFTS
Special:
Jane Phillips Originals
Three-Initial Pin — \$3.50
153 S. Main St. 434-1781

TEACHERS WANTED
Southwest, Entire West
and Alaska
Southwest Teachers Agency
1303 Central Ave., N.E.
Albuquerque, New Mexico 87106
FREE REGISTRATION

Dukes Better Previous Record

The men's golf team ran its record to 4-1 last week by blanking Eastern Mennonite, 9-0, and nosing out Hampden-Sydney, 5½-3½. In defeating H-S, the Dukes matched their victory output of last season.

Roger Luttrell and Graham Bartley led the way in the whitewash of EMC as each got a 77 to tie for medalist honors. The duos of Jim Glenn-Luttrell and Denny Fellona-Bartley had best ball of 75.

The Scoring:

Glenn (M) d. Swartz (EMC) 9 and 7; Luttrell (M) d. Goshow (EMC) 7 and 6; Vandenhengel (M) d. Shank (EMC) 5 and 4; Shomo (M) d. Moyers (EMC) 4 and 3; Fellona (M) d. Weaver (EMC) 7 and 5; and Bartley (M) d. Gerig (EMC) 9 and 8.

Luttrell also took medalist honors against H-S with a 74 and team with Jim Glenn for a best ball of 68 in the Dukes' fourth win. The match was played at Spotswood Country Club. Nunby was low for H-S with 78.

The Scoring:
Glenn (M) d. Comer (HS) 3 and 2; Luttrell (M) d. Wright (HS) 5 and 3; Nunby (HS) d. Vandenhengel (M) 5 and 4; Purviance (HS) d. Shomo (M) 1 up; Bartley (M) d. Martin (HS) 6 and 4; and Fellona (M) and Hatton (HS) even.

Send The Breeze Home

Mack Orebaugh

Jaycees To Honor Madison Senior

Mack Orebaugh, a senior elementary physical education major and a member of Tau Kappa Epsilon fraternity, has been named recipient of a sportsmanship award to be presented by the Harrisonburg Jaycees. The award will be made at the annual awards banquet at the Belle Meade Motel, April 30, at 7 p.m.

In making the announcement, John Rader, Director of Athletics, said that Orebaugh is the first winner in the history of Madison College.

To become eligible for the award, the candidate must have lettered in a sport, displayed outstanding sportsmanship, and possess above aver-

age scholastic abilities. Orebaugh participated in intercollegiate basketball for two years, lettered in intercollegiate soccer and tennis, and has a cumulative average of 2.86.

During his two years on the tennis team, Orebaugh served as captain his junior year. His other campus activities include serving on the Men's Student Court and participating actively in the Men's intramural programs.

Orebaugh is also a teacher and a deacon in the United Church of Christ in Timberville. Upon graduation, he will teach elementary physical education in the Fairfax County School System.

INTRAMURALS

Under the direction of Dr. Ed Lipton, spring basketball and softball intramurals are in full swing.

Basketball games are played Monday and Thursday evenings in Keezell gym beginning at 7:15 p.m. Because there are only six teams in the league, each team plays two games per week. Captains for the teams include Harry Pusey, Skip Page, Jim Wagamon, Bob Maley, Bob Hummer, and Steve Misenheimer.

Games tomorrow night pit Pusey vs. Wagamon, Page vs. Maley, and Hummer vs. Misenheimer. The top four teams will enter a playoff May 13 with the winners playing for the championship May 15.

Nine teams are entered in the spring softball competition for men. Representatives in-

clude teams from the Faculty, Shorts 3rd Floor, Shorts 1st Floor & Shorts 5th Floor, Lincoln-Shenandoah, SPE, Phi Alpha Pi, Studs, PKB, and TKE.

Two games are played per day, running Monday through Friday. The schedule for the remainder of this week includes Shorts 1st Floor-Shorts 5th Floor against TKE; and Studs against SPE on Thursday; and PKB against Lincoln-Shenandoah; and Faculty against Shorts 3rd Floor on Friday. First games begin at 4:10 p.m. with the second game to follow.

Due to Madison's first annual Greek Week, games scheduled at the beginning of this week were cancelled. The regular schedule will be the same ending the week of May 19 for the playoffs.

Fawcett, Lipton Win 2 Matches In Intramural Wrestling Finals

While interested spectators looked on, 16 wrestlers in nine weight groups participated in the intramural wrestling championships. The matches were held in Keezell Gym on April 16.

Outstanding performances were turned in by Henry Fawcett and Dr. Ed Lipton. Fawcett pinned the opponent in his weight group and moved up to pin Ed Anderson in the heavy-weight division for the first double victory of the tournament.

Dr. Lipton turned in the fastest pin of the meet in defeating Chuck Ashcraft in 25 seconds. He followed this performance with another near-record pin against Pete Hauschner. Elapsed time of the second pin was one minute, 23 seconds of the second period.

Other results and the weight classes were:

- 123 lbs.—Ronnie Mayfield won uncontested
- 130 lbs.—Jim Vollmer

- won uncontested 137 lbs.—Charlie Wymer pinned Jim Vollmer
 - 147 lbs.—Scott Mackey outpointed Tom Saunders
 - 157 lbs.—Mike Peel outpointed Scott Mackey
 - 167 lbs.—Steve Misenheimer pinned Tom Andros
 - 177 lbs.—Dr. Ed Lipton pinned Pete Hauschner
 - 191 lbs.—Henry Fawcett pinned Ed Anderson
- In the preliminaries, the results and weight classes were:
- 157 lbs.—Mike Peel pinned Tom Saunders
 - 177 lbs.—Pete Hauschner pinned John Miller
 - Dr. Ed Lipton pinned Chuck Ashcraft

BREEZE BRIEFS
(Continued from Page 3)
The new officers to be installed on May 7 are: President, Linda Taylor; Vice-President, Lena Tyree; Secretary, Pamela Browning; Treasurer, William Troyer; and Reporter, Janet Holloway. The installation will take place at the Business Department Banquet May 7 to be held for all business majors.
Stella Langston was presented a trophy for having the highest average in the club.

STATE THEATRE

Held Over — 2nd Big Week!!

Franco Zeffirelli's Academy Award Winning Production of

ROMEO and JULIET

A Modern Version of Shakespeare's Classic

COMING — Cliff Robertson, Winner of Oscar As Best Actor for his Performance in "CHARLY"

Doors Open at 6:45 — Shows at 7 & 9 P.M.

AMERICAN CANCER SOCIETY INC.

J. W. Taliaferro & Sons

JEWELERS

Expert Watch and Jewelry Repairing

54 S. Main, H'burg

Coiffures Lorren

COMPLETE HAIR CARE

Styles by Mr. Henry Hostetter Bldg. Mezzanine Floor

Phone 434-7375

HUGHES' PHARMACY, INC.

1021 South Main Street
DIAL 434-8650

PRESCRIPTIONS — FILM
COSMETICS — STATIONERY
CANDIES — GREETING CARDS

SUNNY SPRING LOOKS BY THE VILLAGER

One of the nicest things about THE VILLAGER® cotton knit tops and skirts and scooters is their compatibility. Put them together any way you want. You'll find all you need, right here.

Alfred Neys

© 1969 VILLAGER INDUSTRIES, INC.

Sports Of Sorts

Red Barber, nationally known TV sports commentator, wrote in a recent article that baseball, commonly known as the "national pastime", is in deep trouble unless it does something to speed up the game.

After watching the world champion Detroit Tigers and the inept Washington Senators waltz through a 2-0 ball game on the tube recently, it becomes apparent that the old redhead knows what he's talking about. The game was about as exciting as watching whiskers grow and just as slow.

Despite the lack of scoring, the game took well over two hours to complete. Is it any wonder that many teams are beginning to find themselves in financial trouble at the gate? Fans are staying away in bunches because of pitchers who do everything but offer up prayers before deciding to throw the ball plateward.

Though a pitcher is supposed to be penalized if he takes more than 20 seconds to get off his next pitch, umpires, who either can't count to 20 or who don't want to alienate pitchers or managers, refuse to enforce the ruling. On several occasions in the aforementioned game, the opposing pitchers took a full 30 seconds before releasing the sphere.

This could be the year that the Los Angeles Lakers overcome the hex imposed upon them by the Boston Celtics. Five times the two teams have met in the NBA finals and five times the Celtics have marched off with the title.

But this is a different year and the one player who makes the difference is gigantic Wilt Chamberlain acquired by the Lakers from the Philadelphia 76'ers. His under-the-boards duels with Celtic playing manager Bill Russell have been classics in past seasons. Their

meetings this year should be just as exciting.

John Rader, Director of Athletics, has announced that practice times for intercollegiate athletics next year will be from 4 p.m. to 7 p.m. In addition, the men's basketball team will practice on Monday, Wednesday, and Thursday evening from 7 p.m. to 9 p.m. All candidates for intercollegiate teams should keep practice times in mind when registering for classes.

The lacrosse team lost a hard fought game to Frostburg by a score of 9-5. Although it was a losing effort, offensive standouts were Barbie Beecham with two goals, and Debbie Wilson, Nancy Derringer, and Pat "Pee Wee" Morris scoring one goal apiece.

The loss in their first outing has done nothing to dampen the spirit of team members. They fought hard against a highly-touted Frostburg team that had trounced Bridgewater 17-7.

Next game will be Wed., April 30, at 4 p.m. against Sweet Briar College. If you have never witnessed this fast moving action, come out and support the girls at their next game.

Earl Carey has advanced to the finals of the singles com-

petition in the table tennis playoffs. His opponent will be the winner of the match between Mike Mott and Rich Pusey.

Eldon Layman and Mack Orebaugh will meet Bill Troyer and Ron Smith in the final round of the doubles competition.

Softball, golf and archery intramurals are well underway. Golf and softball are played on Tuesday and Thursday from 4 p.m. to 5:30 p.m. Archery is held Monday and Wednesday at the same time.

Congratulations go out this week to Mack Orebaugh, recently named winner of a sportsmanship award. An outstanding athlete and above average scholar, Orebaugh is the first winner in the history of the college.

SUPPORT THE GIRL'S TENNIS TEAM!!!!

MOTHER'S DAY CARDS & GIFTS

Sunday, May 11
The one day above all to show her "you care enough."

LEGGETT

WHAT?

Become an *Executive Secretary* in a field that lies close to your own personal interests. Acquire concentrated business training to complement your college background; gain an understanding of executive planning and management methods in an accelerated, specialized course of study that will give you immediate entree to a responsible, top-paying job.

THE WASHINGTON SCHOOL FOR SECRETARIES

National Press Building, 14th & F Sts., N.W.
Dept. 101, Washington, D.C. 20004
Phone 347-2480

WRITE OR CALL FOR CATALOGUE OR PERSONAL INTERVIEW

ATTEND

PRESIDENT'S OPEN MEETING

— MAY 1 —

Phone 434-6455
A & K
Beauty Salon
49-D W. Water St.
Harrisonburg, Va.

SUBLET — N. Y. City —
Summer — \$170/mo.
Safe Neighborhood — 75th St. and Broadway. Furnished, 2½ rooms and bath, and Kitchen. Call
(212) SU7-1100,
ex. 1210

ANDREWS' VENDING SERVICE
"Serving Madison Students With A Complete Line of Vending Services"
Visit Our Snack Bar in
GIBBONS HALL
P. O. Box 209
Harrisonburg — 879-9159

DAIRY RITE
Delivery 5:00-11 p.m.
Phone 434-9043

NEXT TO THE CAMPUS
ON SOUTH MAIN ST.

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

THE BEST SELECTION OF RECORDS
IN THE VALLEY
Check our LOW Prices First!!

Stereo Albums
As Low As
2.75
and up.

HARRISONBURG, VIRGINIA 22801

"Fashions Geared To The College Crowd"

LADIES WEAR
by
Cos Cob — Peppertree
Candy Jrs. — Adrian Tabin

MENS WEAR
Suits and Sport Coats by
Style Mart and Brookfield
Slacks by
Hubbard and Van Heusen
Sweaters by
Van Heusen and Jockey

A Wide Variety of Sportswear and Accessories Also Available

CHARLES L. FAULS
11-13 N. Court Square, Harrisonburg

FINK'S
Jewelers

See Our Selection Of
PIERCED EARRINGS
All Checks Cashed
No Purchase Necessary
16 S. Main St. 434-2222

UNUSUAL MERCHANDISE
It's Harrisonburg's Most Unusual Stores

GLEN'S FAIR PRICE STORE 187 N. Main St.	GLEN'S GIFT CENTER 95 S. Main St.
---	---

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

JULIAS' RESTAURANT
Serving
STEAKS and REGULAR MEALS
Pizza and Italian Spaghetti
A Speciality
Featuring the **HUNT ROOM**
201 North Main Street Harrisonburg, Virginia
DIAL 434-4991
CLOSED MONDAYS