

World Briefs

Aaron Breaks Record

Henry "Hank" Aaron of the Atlanta Braves broke Babe Ruth's all time career home run record Monday night before a sell-out home crowd. Aaron slammed number 715 on his second turn at bat, facing pitcher Al Downing of the Los Angeles Dodgers. Aaron walked his first time at the plate.

The game was halted for the presentation of an award and a jeweled watch from commissioner Bowie Kuhn. Kuhn cited the superstar as a fine baseball player and a "gentleman," referring, no doubt, to the recent conflict between the Atlanta club and Kuhn over Aaron's playing status.

Atlanta went on to win the game.

Nixon Tapes

President Nixon agreed Tuesday night to turn over "additional" tapes to the House Judiciary Committee in about two weeks. The tapes are reportedly concerned with the Watergate affair and the impeachment proceedings in the House.

Committee spokesmen have declined to say if this offer meets their requirements as on April 4.

Hill Goes WFL

Dallas Cowboys running back Calvin Hill has signed a long term contract with WFL expansion club the Honolulu Hawaiians. He, like WFL signees Larry Csonka, Paul Warfield, Jim Klink, and others, will play out his 1974 option in the NFL.

Hill was Rookie of the Year in 1969, and was the third highest ground gainer in the League last season with over 1,500 yards gained. He signed for an unspecified amount.

Filibuster Ends

Supporters of public financing for federal election campaigns won by a one vote margin a motion to end the 15 day old filibuster against the bill.

Senate Democratic Leader Mike Mansfield said that the final vote on the measure, supported by a majority of Democrats, will come sometime this week, and definitely

before the Senate takes its Easter recess.

Boyle Takes Stand

Looking well despite his poor health, former United Mines Worker President Tony Boyle took the stand Tuesday to deny that he ordered the contract murder of Joseph A. (Jock) Yablonski and family several years ago. When asked if he had anything to do with the killing, Boyle replied, "Absolutely not."

The testimony is in direct contradiction with that of several other high union officials who have stated that Boyle was directly responsible for making the contract to kill Yablonski, Boyle's rival for UAW leadership.

Gas Supplies Up

The American Automobile Association has announced that national gas supplies are up considerably this week, although prices are also up.

Continued on Page 8

ARTISTS AT WORK: They may be young for their work, but they make up for it with their earnestness. Wednesday, students at

the Campus School set up shop in front of Anthony-Seeger waiting for customers.

Photo by Larry Hixson

The Breeze

Vol. L

Madison College, Harrisonburg, Va., Friday, April 12, 1974

No. 46

Steady Increase In MC Enrollment Foreseen During Next Four Years

By CYNTHIA CARNEY and ROGER GROOMS

Madison College student enrollment appears to be headed toward a gradual but steady increase during the next four years. According to William Jackameit, Director of Institutional Research, the college's present enrollment of 6100 students will continue to increase to approximately 7200 students by year 1978.

Statistics in the Chronicle of Higher Education indicate that one-third of the growth

of total enrollment at Virginia's state-supported schools is attributed to Madison College alone. The increase of 858 students at Madison College from 1972 to 1973 represent 28.8% of the total statewide increase of 2,982 at public 4-year colleges.

Francis Turner, Director of Admissions and Financial Aid, confirms that the number of applicants at Madison has increased tremendously

over the past few years. Two months ago at this time, the admissions office had already exceeded its number of applications. In emphasizing his point, Turner stated that the office has received approximately 6200 applications.

The admissions policy at Madison College is known as "rolling admissions." This policy constitutes a gradual process until capacity is reached—a "first-come first-serve" program.

However, these students must meet basic qualifications for admissions. High school students must have at least 800 on College Entrance Boards and must rank in the upper half of their high school class. The College Board scores of 800 do not signify automatic acceptance, however. All aspects of the student's academic record is taken into account and each individual application is read.

Madison's current enrollment includes the highest percentage of males present at the ratio of 37.2%. This figure is expected to increase and level off at approximately a 50% to 50% ratio.

In response to the manner in which the male ration is

being increased to achieve a 50-50 ratio, Turner replied that the standards are equal for both sexes. He added that the quota for women is usually filled quickly since many more female applications are received than male applications. At the present, there are approximately 700 female applications on reserve. Turner further feels that Madison College's male ratio will never surpass its female ratio.

The number of freshman
Continued on Page 8

Spring Welcome

WMRA's Spring Promotion is underway through the month of April. "Listen-up" for Flower-Power Contests,

Chest of Treasures' clues, and non-stop Weekend Music—the Sounds of Spring! WMRA radio, 91.1 FM.

Pet Causes Disturbance:

Complaint Given College Council

Madison students who own dogs should familiarize themselves with local regulations pertaining to their pets. A complaint was recently made to the College Council by a faculty member concerning disturbance caused by a barking dog tied near Burruss Hall.

In response to the complaint Dr. William Hall, Dean of Student Services, said that the college abides by the ordinances of the City of Harrisonburg. One of these is the city's leash ordinance which

makes owners responsible for their dogs. Dr. Hall added that there is a standing college policy that pets are not allowed in the D-Hall, the Student Union, or academic buildings.

Section 3-4 of the Harrisonburg City Code states in part: "No person shall have or keep any animal or fowl which, by making or causing frequent or long continued and unreasonable noise, shall disturb the comfort and repose of any person in the vicinity."

Concerning leash require-

ments Section 3-9 states: "It shall be unlawful for the owner of any dog to allow the same to go at large upon any public street, alley or square, or to go upon the private property of another person, unless accompanied and held in leash by a responsible person."

The Madison Student Handbook simply reads: "Pets of any kind, except fish, are prohibited in college operated residence halls and apartments."

Editorial And Opinion Page

On The Lighter Side

By Gregory Byrne

BSinHotelandRestau rantmanagement

It has come to my attention that Madison College is on the verge of taking yet another giant stumble forward. It was recently announced that among other new courses offered next fall will be several courses in the field of Hotel and Restaurant management. To add insult to injury, Mad is preparing to offer a BS degree in the subject. How appropriate.

At first I thought it was some awful mistake and that I had time warped back to NoVa-CoCo, where Hotel management is a big deal. Then I thought it must be some leftover copy from the April Fool's issue or else the Administration was getting even with us for that particular issue. No such luck. It was, and is, for real.

I imagine that one of the most unpleasant tasks of a college or university vice-president is the job of informing the Board of Visitors and other concerned friends of the institution as to the latest and greatest innovations on campus. What must Dr. Nelson have

gone through making this momentous announcement?

"Uh...next I want to tell you about some new degrees we'll be offering next fall. First of all we're offering a BS in Hotel and Restaurant management and the like. Next, we have some really interesting degrees..."

One trustee, "What did he say? Hotel and who???"

Another, "I knew that bourbon was a little strong. Something about management?"

The first, "No, it couldn't have been. Gotta light?"

The other, "Sure. (to Nelson) What was that about Hotel something?"

Nelson, "Hotel and restaurant management. Now for psychology..."

Both, "Just a minute..."

And so on.

It must be awful standing in front of a bunch of trustees with sweat and worry pouring down your collar into a puddle on the floor.

Even more frightening are the plans to turn Mad into the Eastern Coast franchise of Di-

Continued on Page 3

NEWS ITEM: PENTAGON TESTS DEADLY GASES ON BEAGLE PUPPIES

letters

Response To Lockard's Article

Dear Editor:

Chuck Lockard's article of April 9 is not entirely accurate. First, as Director of the WRA program, I have written numerous articles--typed them and sent them to the Breeze--then waited. As you recall I also made numerous trips to the Breeze office to ascertain the difficulty. Your response was consistent. Each visit you pointed out that you are understaffed, you donate your time, and you do the best you can. So do the 35 people on the WRA staff. It's interesting that your staff has time to cover all the men's sports on campus and off, but not the women's sports. May I sum up with an example:

On the evening of the

Dan Snerd Approves

Dear Editor:

I really enjoyed your April 1, 1974 edition of the "Breeze." Man, that paper ever kept my attention! My high school did a similar project--in fact, I edited that paper in my high school myself. Well, I am really glad to have made my views known.. P.S. I sent copies of the paper to all my friends...Richard Nixon, Martha Mitchell and Mom.

Dan Snerd

Women's Intramural basketball finals the Breeze reporter sat through the entire men's intramural basketball finals and when the women came on the court he left. I met him at the door and reminded him that the women were about to play--his reply: "I've been here long enough."

Naomi Mills
WRA Director

Editor's Note: In regards to the quote attributed to a

BREEZE reporter by Ms. Naomi Mills, THE BREEZE has learned that a staff photographer who had been in Godwin for nearly three hours waiting for the men's game to start made the comment. Also, no one on THE BREEZE staff has any recollection of Ms. Mills ever visiting THE BREEZE office, although she has sent numerous WRA schedules and announcements which were reprinted when possible.

Senior Seminar Successful

Dear Editor:

The Student Alumni Association of Madison College would like to thank the Seniors who attended the "Senior Seminars" on April 1, 2, and 4. We hope that those who participated found the sessions on travel, insurance, leases, weddings, job interviews, and car buying helpful in preparing them for their post-graduate endeavors.

Due to the success of the program, the S.A.A. hopes to

offer the Seminars again next spring to the graduating seniors.

The S.A.A. is a group of interested Madison students working solely towards the betterment of the college community.

Ben Hancock

Dr. Gonzo Returns?

NOTICE: In response to several requests, Dr. Gonzo has agreed to accept questions from the readership of the BREEZE (if there is one). Please address your questions on health, wealth, love, and especially sex, to Dr. Gonzo c/o th BREEZE P.O. Box M-28. All letters must be signed (more or less).

The Breeze

Published by the Student Body of Madison College, Harrisonburg, Va.
REPRESENTED FOR NATIONAL ADVERTISING BY
National Educational Advertising Services, Inc.

EXECUTIVE PUBLISHER
Andy Fields

TUESDAY
EDITOR-IN-CHIEF
John Hulver

FRIDAY
EDITOR-IN-CHIEF
Mari Rechin

MANAGING EDITOR
Linda Shaut

EDITORIAL ASSISTANT
Greg Byrne

NEWS DIRECTORS
Cynthia Carney
Jeanne Weber

EDITORIAL STAFF
Robert Hunter
Cathy Voltmer
John Boswell

ADVERTISING MANAGER
Dan Downey
Asst. Carole Christopher

PHOTOGRAPHY
Bobby Morgan
Jimmy Morgan
John Henkel
Lindy Keast
Bob Levine

STAFF
Jo Ann Testa
Sandy Morgan
Wayne Reed
Karen Matthews

BUSINESS MANAGER
Rich Frey
STAFF
Pat Woodson
Laurie Pater
Margaret Barker
Ned Leonard
Bob Grooms
Archer DiPeppe
Kevin Coyle
Don Snead
Karen Schueler

TYPISTS
Pat Hapanowicz
Barb Levister
Kat Shlesinger

SPORTS
Van Jenkins
Chuck Lockard
Byron Matson
Wade Starling
Jeff Atkinson
Mike Graham

ADVISOR
Alan Neckowitz

Movie Review

By Dr Ralph Alan Cohen

The Big Sleep: There's A Cop

Cops and robbers just aren't what they used to be. Consider the cops. They've gotten short (Columbo), they've gotten fat (Cannon), they've gotten bald (Kojak), they've gotten cripple (Ironside), they've gotten old (Barnaby Jones), they've gotten rich (Banacek), they've gotten married (Macmillan and wife), and they've gotten pretty (Macmillan and wife).

Consider the robbers. The bad guys aren't always guys anymore, much less bad. It used to be that five big bills or a little blackmail was motive for murder. Not anymore. Nowadays you can't tell the motive without a masters degree in psychology. It's the criminal, not Columbo that we watch, and we get to know the crook so well that we wish Columbo would choke on his cigar or trip over his raincoat so our beloved villain could get away with the perfect crime that took so much thought and hard work. And usually the crook is only some poor schnook trying to rid him/herself of a worthless wife/husband, save his child from drugs or pornography, or make the world safe for capitalism. It's enough to make you watch "The Brady Bunch."

For a better remedy, go to the Sunday night movie in Wilson Auditorium and see THE BIG SLEEP. This classic gangster film stars Humphrey Bogart as Philip Marlowe, the leathery private eye with a tongue of acid and a heart of gold, and Lauren Bacall as Vivian Rutledge, the spoiled heiress with a tongue of acid and very little heart at all. Add to this team (it worked so well in the movies they got married in real life) a script at least partially by William Faulkner and direction by one of the great American directors, Howard Hawks, and THE BIG SLEEP is really something dreams are made of.

Or nightmares. I think that there is something particularly frightening about the world of THE BIG SLEEP. To begin with this is a dark film. Almost the entire movie takes place at night. Of the two exceptions that come

to mind, one scene is shot in the hellishly hot greenhouse of Bogart's aging client, and the other takes place in a downpour. Bogart and Bacall seem to live in a never-ending night, trapped by a worsening nightmare. I am reminded of Macbeth's wearied words: "I am in blood/ Stepped in so far that, should I wade no more,/ Returning were as tedious as go o'er."

Perhaps the most frightening aspect of this film is its view of human nature. Moral values have no meaning in the world of THE BIG SLEEP. Everybody is bad. The crippled old man who hires Marlowe is a cynical recluse, one of his daughters is a dope fiend and a nymphomaniac, and

the other is a liar and a chronic gambler. Even such a minor character as the saleslady in a bookstore has no qualms about closing the store early and pulling the blinds for a casual tryst with a man she's never met, presumably between the bookshelves. Every suspect in the movie is guilty of something. The only characters who enlist our sympathy are a two-bit punk named Harry Jones, who dies rather than tell where his

two-faced girlfriend is (Bogey's epitaph for Jones: "I kind of liked Harry."), and the emotionless butler Norris, perhaps because we don't know anything bad about him.

Marlowe himself seems more offended by bad taste and stupidity than by immorality. What valor he has is frequently overcome by his discretion. For example, he makes no effort to save the Harry Jones he "kind of liked," quite simply because the murderer had a gun while he was unarmed. (Ernesta Snoop would at least have hit him with a pocketbook.) When Bacall and Bogey finally wade through the blood into one another's arms, we feel that at best they are more sinned against than sinning.

One word of warning: if you expect to keep up with the incredible plot, you had best be awake. If Faulkner's touch shows at all, it shows in the convoluted plotting of the story. Only Howard Hawks' crisp, purposeful direction keeps us from losing our way in this labyrinthian mystery.

To call this film nightmarish, however, is not to call it dreary or even serious. THE BIG SLEEP, if it is not a conscious parody of the tough gangster film, is at least self-consciously amused with itself. And it would probably be a bit smug of us to assume that the 1946 audience didn't laugh as hard at the clichés and at Bogey's tough guy lines. When Vivian asks Marlowe, "How did you get into this slimy business?" he answers, "Because people like you pay good money to have the slime cleaned up." Now there was a cop.

BSinHotelandRestaurantmanage

Continued from Page 2

sneyland, Mickey Madison and all. For instance, if you don't already know it, a new building is to be built on the quad to house the new Hotel and Restaurant Management Department. The thing is designed to be a monstrosity. A four sided building, one side is to be built along the lines of a Holiday Inn, one a towering Hilton edifice, one similar to the Hotel Kavanaugh, and the other looking like the typical No-Tell Mo-Tel, with which most of you are very familiar.

The first year of study is devoted to busboy and kitchen help studies, specializing in luggage handling and cleaning potatoes. Sophomore year the student moves up to doorman, taking courses in cab-hailing and tip grubbing. Juniors spend their time as night clerks graduate to full status as desk

and head waiters, and seniors clerk and head chef. A graduate program is in the planning stages, with advanced training in linen ordering and ta-

The building is to be opened by Dr. Carrier himself who will handle the desk until the students are advanced enough to take it over for themselves. A major requires 33 hours in addition to basic studies and a required weeks stay in Belle Meade. A minor requires 20 hours to include Charming Personality for Managers I, and Ash Tray Maintenance (two semesters).

No wonder college v-ps sweat.

TYPING

Call Mrs. Price
10 yrs. Experience
828-6941

CAMPUS PROGRAM BOARD

Presents

MADISON JAM #1

FEATURING:

Looking Glass

Chris Rush

Grass Roots

Dr. Hook & Medicine Show

Ballin Jack

Red Bone

Dr. John

Chambers Bros.

David Coggeshall

APRIL 21, GODWIN HALL

12 NOON—til...

tickets available: 11-4

beginning tuesday april 9

\$5.50 general w/id

COIFFURES LORREN
BEAUTY SALON

Specializing in
HAIR SHAPING

Mezzanine Floor
Hostetter Building
103 S. Main St.
H-burg, Va. 22801
434-7375

Arts , Sciences List New Courses

This is the third part of a series of new course listings that will be offered next fall at Madison. The following courses are within the School of Arts and Sciences.

Art

Due to student demand for special studies in the crafts areas, there will be new intermediate and advanced courses offered in the Art Department this fall. There will now be nine credit hours offered in each of the following crafts.

PHOTOGRAPHY

WEAVING AND TEXTILE DESIGN

METAL AND JEWELRY

ECO-SYSTEM AND COMMUNITY DYNAMICS

A four credit hour graduate course being ecology oriented.

MOLECULAR BIOLOGY

A four credit hour course modeling the modern approach to biology on the molecular level.

**Eddie Hayden
Hobby Shop**

42 W. Bruce St.

Electric Shavers and

Small Appliances Repaired

A Complete Hobby Shop

434-7271

PHYSIOLOGY AND VASCULAR PLANTS

A four credit hour course which has been changed from the graduate level to an introductory course on the undergraduate level.

VERTEBRAE EMBRYOLOGY

A four credit hour course which has also been changed to the undergraduate level. The prerequisite for this course is General Zoology.

GENERAL ECOLOGY

A three credit hour course consisting of just lecture sessions. General Biology is a prerequisite.

Chemistry

INORGANIC CHEMISTRY

This course is designed to fill the need for a descriptive chemistry course. Dr. Palocsay will teach this non-mathematical course, consisting of two hours of lecture and one hour of lab work per week. The pre-requisite for this class is General Chemistry.

Communications Arts

SURVEY OF COSTUME FASHION AND MANNERS

This course will discuss the history of costuming, dress and behavior. Of major concern is the history of clothing through Greek, Roman Medieval, French and Renaissance periods to the present.

TELEVISION DIRECTING

Students in this class will study the functions and duties of directing and the principles of directing television programs. Each week a student

will direct one program for his project. Mr. Respress will be the instructor next fall.

BASIC FILM PRODUCTION

An introductory course in cinematography, the course will focus on the principles of motion picture making. Lab assignments will include the filming of news and documentary events. Film crews will assist the students.

FEATURE AND EDITORIAL WRITING

Offered last fall, this course taught by BREEZE advisor Mr. Alan Neckowitz, will familiarize students with the basic rules and procedures for writing editorial and feature articles.

English

INTRODUCTION TO THE STUDY OF FILM AS A NARRATIVE ART

An introduction to film, this course will apply the concepts of literary study to the analysis of film in a narrative form. After basic preparation in the study of the history, theory and techniques of moviemaking, the student will study films of ten great directors from Chaplin to the present.

The course will consist of two hours lecture and one evening film screening weekly.

The course is three credit hours.

Foreign Languages

RECENT AND CONTEMPORARY GERMAN LITERATURE IN TRANSLATION

Counselors Needed

During the summer eight week session, there are ten openings for student counselors. These students will work in rap sessions, answer questions and give advice to incoming freshmen. Anyone interested should contact Dr. Wills in the Housing Office.

Grants Available

1974-75 Basic Educational Opportunity Grant applications are now available in the Admissions and Financial Aid Office, Room 202. Eligible students are as follows: (1) New freshman, (2) Sophomore, (3) students NOT enrolled in college prior to April 1, 1973.

Sunrise Service

The Inter-Varsity Club is sponsoring a sunrise service at Dr. Simm's farm on Easter Sunday.

Transportation for the service will be provided behind Wilson Hall at 5:30 a.m. After the celebration breakfast will be provided.

Students wishing to attend should drop a note to Box 4023 for planning purposes.

This course was available last semester, but a great lack of student interest prevented it from being officially held. Notices describing the course were posted but apparently students failed to find out about them.

The course is mainly one of German translation, with a text in English. It is a three credit hour course and has no prerequisite.

TO BE CONTINUED

Recitals Sunday

Madison College department of music presents in recital Deborah K. Forlines Sunday, April 14 at 3:00 pm. Miss Forlines, a senior voice major, is also a member of Sigma Alpha Iota, Music Educator's National Conference, and a member of the chorus. The recital will be held in Latimer-Shaeffer auditorium in the Duke Fine Arts building. There is no charge and the public is cordially invited.

Madison College Music Department will present Jeffrey Lynn Coletti, baritone, in recital Sunday, April 14, 1974 at 8:00 p.m. Mr. Coletti will be assisted by Jane Marie Barnes, pianist.

Among works performed will be the dramatic music ballad by Schubert, "The Erlking." Selections from Gounod's "Faust", Haydn's "The Seasons" and Brahms' "Four Serious Songs" will be performed also.

The recital will be given in Latimer-Shaeffer Theatre of the Duke Fine Arts Building. There is no admission charge and the public is invited to attend.

"The Candidate"

"The Candidate", starring Robert Redford and Melvyn Douglas will be shown in Wilson on Friday, April 12 at 8:00. The movie is sponsored by C.P.B. 50¢ and LD.

SHAFT's his name. SHAFT's his game.

MUSIC BY
ISAAC
HAYES

MGM METROCOLOR

Sat., April 13 8:00 P.M.

Wilson Auditorium

Free with I.D.

Sponsored by CPB

LOOK
INSIDE

Joseph Hayes
2 N. Court St.
Harrisonburg, Va.

If you really want to know us-look inside... Don't judge us by our cover.

Open Thursday,
Friday Nites

COSMETICS

Love — Max Factor — Yardley
Dubarry — London Look

HOSTETTER'S
DRUG STORE

Open:
9-5 Mon.-Sat.
9-9 Thurs.&Fri.

781 East Market St.
ROLLING HILLS
SHOPPING CENTER

Phone:
434-2325

BEDSPREADS

FABRICS
NOTIONS

DRAPES

GIFTS

LADIES' WEAR

"Come to Me all who are weary
& heavy laden & I will give you rest."

"JESUS & you"

April 17, 18 & 19

Charles Rodgers-Speaking

WMRA DJs

Mark Walsh, a Jr. Communication Arts major from Alexandria, is this issue's WMRA-DJ.

Mark began his Friday night "Boogie Hour" four semesters ago after transferring in from Walsh College, Canton, Ohio. He fills the Friday night 10:00-12:00 slot with party music and lots of Rock'n'Roll. The opening theme is Steeleye Dan's, "Do It Again" and there follows half the boogie songs you have heard and half you haven't. "I want people to hear new boogie things." You'll

Homecoming

All persons who have ideas for next year's homecoming theme (October 25-26) should contact the CPB and Student Alumni Association Homecoming Committee. Send name, address (box number), phone, and the Homecoming theme suggestion to Nancy Scharno, Box 2906, Campus Mail.

Each entry will be considered and the winner will be awarded two free tickets to the concert Saturday, October 26. Deadline is April 19, 1974.

never catch a "Boogie Hour" without the Allman Brothers, Steve Miller, Savoy Brown and the Doors are big, too. Mark doesn't rap much; he just wants all bodies listening to Boogie to the music.

Early Friday afternoons from 1:00 to 3:30 Mark hosts another show. Most of the two and one-half hours is Public Programming with tapes: From The Knoll, This Week At The U.N., Madison College Spectrum, and Ham Gnot's-Child Psychology.

Every weekday night from 10:05 to 10:15 Mark, along with Buck Gastrell, gives the national, local and Madison College Sports cast. Saturday afternoons from 3:30 to 3:40 Mark moderates the Madison College Baseball Show with help from team captain Larry Hunt and WMRA's Sports Director, Milla Sue Wisecarver.

If you listen to WMRA, you won't miss Mark Walsh.

**This is the last in the series of DJ articles. Hope you've "met" some of the disc jockeys of WMRA radio, 91.1 FM.

"Mark Walsh and 'Boogie Hour' cat, Ollie- Brown."

Photo by John Henkel

Madison Represented At Presidential Symposium

By ROGER GROOMS

This past weekend the Presidential Symposium was held in Reston, Virginia. It was attended by such notables as Senator Lloyd Benton (D-Texas), General Ben Davis, the first black to attain the rank of general, and Mrs. Ellsworth Bunker, Ambassador to the African States. Bob Newman, a political science major, was the Madison College representative at the Symposium.

The purpose of the symposium was to provide an exchange of ideas, concerning various aspects of the Presidency, between participating students and various members of the "Establishment." The discussions were con-

ducted in three rounds. The first topic being Congress and the Presidency as viewed by the media. The second round entertained the topic of Nat-

ional Security, and the final round discussed the possible course of Presidential -Congressional relations in the future.

CLASSIFIED

HELP WANTED: Part-time short order cook and bartender; call 434-7253.

WANTED: Automobile--Economic car needed for single female. Must have automatic transmission. Will pay cash for right car. Phone 4366 or "Transportation"--Box 1562--Campus Mail.

Attending Summer Sessions? 2-Bedroom Apartment Available May 9th. We want to sublease for the summer or longer. \$190 a month. Full kitchen, dining room, living room and large closets. Air conditioning and Pool in Park Apt. Call-433-2210.

Three Dog Night Pictures--Any person interested in purchasing individual or group shots of Three Dog Night, Call Larry Hixson, 434-9881. (Prices are very reasonable)

This is your last chance to send me 25¢. Send it to Box 2512 Campus mail.

FOR SALE: One ITOH 10-speed bicycle. 23 inch frame. Brand new; listed in top eight of consumer report. Retail price \$130. Will sell for \$90. Call Eddie Smith at 434-0461.

FOR SALE: One dorm-size (2.2 Cubic Ft.) Refrigerator, excellent condition, \$50, still under warranty. I will deliver and install. Call Kevin 434-0079.

Callas Lecture

Dr. Hamlet-Metz from the Department of Foreign Languages will lecture on Monday, April 22 at 4:00 p.m. in Duke M209 on "The Career of Maria Callas" through live performance.

BLUE RIDGE MUSIC EMPORIUM

Guitar, Banjo, and Fiddle classes
Country, Bluegrass
Blues Harmonica

Finest instruction available

15 1/2 Wausau St.
434-5757

HOUSE of BEAUTY
HAIRSTYLING
and
MERLE NORMAN
COSMETICS

One Stop
for Complete
Beauty Care

Near Cloverleaf Shopping
Center and Rolling Hills
Shopping Center
765 East Market Street
Harrisonburg, Virginia
Phone 434-4892

HUGHES' PHARMACY, INC.

1021 South Main Street

DIAL 434-8650

PRESCRIPTIONS — FILM
COSMETICS — STATIONERY
CANDIES — GREETING CARDS

Burger Chef

305 N. Mason St.
A Meal for Everyone

UNUSUAL MERCHANDISE

It's Harrisonburg's Most Unusual Stores

GLEN'S FAIR PRICE STORE

187 N. Main St.

8 Track Stereo Tapes
\$2.99 each

GLEN'S GIFT CENTER

95 S. Main St.

Gifts of Distinction

Virginia
is for
Lovers

Home Owned Stores With

FRIENDLY PEOPLE TO SERVE
YOU AND SOLVE YOUR NEEDS

Virginia
is for
Lovers

Madison College Theatre,
The Department of Music and
The Dance Area of the Department
of Health and Physical Education
Present

LOADS/

GAZILLION

TRILLION

MILLION

HOW TO SUCCEED IN BUSINESS WITHOUT REALLY TRYING

APRIL 18 19 20 21 24 25 26 27
CURTAIN: 8:00 PM. RESERVATIONS 434-7380

LATIMER - SHAEFFER THEATRE

Second Annual MC Aquatics Institute

The second annual Madison College Aquatics Institute will be held at Madison April 18-20.

The institute, which will be conducted by the Physical and Health Education Department at Madison, is designed to provide teachers, administrators, swimming coaches, equipment manufacturers and suppliers an opportunity to exchange ideas.

The Institute's keynote address will be delivered by Mr. Mongeon, National Director of Water Safety for the American Red Cross, on the topic "Aquatics & Water Safety Today."

The Institute has been approved by the Aquatics Council of the General Division of the American Association of Health, Physical Education and Recreation, and the program is also approved to award the continuing education unit as established by the Southern Association of Colleges and Schools.

The institute fee is \$25 on or before April 10 and \$30 after April 10. The fee includes all of the costs of instruction, a notebook, a Madison College Continuing Studies Certificate and the Madison College Luncheon.

Aquatic instructors and directors wishing to be certified or recertified may do so by attending the entire three day session beginning April 18 at 8:30 a.m. in the balcony

of Savage Natatorium at Madison's Godwin Hall. Mr. Kent Rae, Aquatic Director and Field Agent of the Nashville, Tenn., YMCA will conduct this phase of the Institute. A \$5 certificate fee will be charged.

For those not wishing to be certified or recertified, registration will be held in the North Ballroom of Madison's Warren Campus Center between 6-7 p.m. Thursday, April 18. The opening session of the Institute will begin at 7 p.m.

All sessions on Friday and Saturday (April 19-20) will be conducted in Godwin Hall, Madison's Physical Education Center.

A number of nationally known firms who manufacture and distribute swimming pools, equipment and accessories will have exhibit booths in the Purple and Gold room on the second floor of Godwin Hall during the Institute.

Additional information and an Institute brochure can be obtained by contacting Mr. Charles G. Arnold, Institute and Aquatics Director, Madison College, Godwin Hall, Harrisonburg, Va., 22801.

Women's Tennis

The Madison women's tennis team upped its record to 5-2 with a 7-0 shutout over Hollins College last Wednesday afternoon on the Madison courts.

Mike La Casse raps a hit for the Duke's baseball team in a recent game.

Photo by Bob Levine

Defeat Oneonta, 11-9

Dukes Win 10th Straight

By WADE STARLING

The Madison baseball team ran its winning streak to ten games Wednesday by defeating Oneonta State of New York by the score of 11-9. The Dukes now have an overall record of 12-6.

The Dukes scored what turned out to be the two winning runs in the bottom of the eighth inning. With the score 9-8 in favor of Madison, the Dukes' Joe DeCrose singled and was replaced by pinch-runner Roger Overby. Centerfielder Tom Keener then sacrificed Overby to second. Al DeWitt, playing first base after Chris Baker hurt his ankle, doubled to drive in Overby. Pete Jones followed with a single to score De Witt, and the score was 11-8.

In the top of the ninth inning, Roger Weaver led off with a home run over the centerfield fence for Oneonta State, which made the score 11-9. However, winning pitcher

Jim Barbe, 3-0, set down the next three batters in order.

Jeff Moore started the game for the Dukes, but was lifted in the third inning after injuring his arm. Barbe then came in from his shortstop position to win the game.

De Croce led the Dukes with two singles and a triple, and two runs batted in. Mike La-casse also had three hits and knocked in two runs. Billy Sample had a single and a double and scored three runs. Pete Jones went two for four on

the day, and had one RBI. Catcher Fred Milbert and first baseman Chris Baker each had two singles.

Yesterday the Dukes played Bridgewater College at home, but the scores were not in in time for this issue. Before the game was the dedication for the Duke's new baseball field, Long Field. Today they are at William and Mary for a doubleheader and the next home game will be tomorrow against Onion College. Game time will be 2:00.

Fencing Championship

Madison College finished 15th out of 25 colleges and universities in the National Intercollegiate Women's Fencing Association Championships held April 4-7 at Cornell University in Ithaca, N.Y.

Fencing for the first time in this type of competition for Madison were Judy Ferrier, Barb Lester, Ginny Kirsh, and Jill English. Coach Jean Dalton was very pleased with

their performance saying afterwards, "The team fenced very well throughout the competition. Experience played an important part in the final scores. None of our fencers had experience fencing on the national level and were competing against fencers with much more experience than Madison."

The competition was won by California State University-Fullerton with Cornell University placing second and William Patterson College third. In individual standings, Jill English from Madison placed 10th out of the 25 "D" group fencers there.

SPARE TIME BUSINESS

Own your own profitable vending business. \$200 to \$600 monthly earnings possible in your spare time (day or eve). NO SELLING. If selected, you will be servicing company established locations.

OUR COMPANY IS A SUPPLIER OF NABISCO SNACK ITEMS

REQUIREMENTS: \$1,000 to \$5,000 CASH INVESTMENT (secured by machines and merchandise)

good character, dependable auto, and 6 to 9 spare hours weekly. Income starts immediately! We supply product, machines, locations, expansion financing, buy back option, and professional guidance. If you are sincerely interested in applying for this genuine opportunity toward financial success, please call or write (include phone number) for personal interview in your area to:

MR. ROBERT L. ANDERSON
WORLD INDUSTRIES INC.
Executive Suite 303
1919 East 52nd Street
Indianapolis, Indiana 46205
Telephone (317) 257-5767

"The Finest In Bicycles"

**Warner
Bicycle Co.**

Featuring

FUJI, ATALA, NISHIKI

60 1/2 Elizabeth St.
Harrisonburg

434-2100

WERNER'S MARKET, INC.

Tubs and Pumps Furnished

Old Milwaukee & Schlitz Kegs

Cold Beer & Cold Wine

TOP VALUE STAMPS
915 South High Street
Dail 434-6895

GOOD LUCK MADISON DUKES

MENS WEAR
A & N
SPORT GOODS

**CAMPING
HEADQUARTERS**

52 E. Market St. Harrisonburg, Va. 434-2375

THIS SUNDAY NIGHT

8:00
P.M.

WCC
BALLROOM

H&B.
10:25

CHRISTIAN FELLOWSHIP

Orange Blossom

Misty

**Glassner
JEWELERS**

16 South Main
Harrisonburg

Swim Meet Begins April 22

The men's intramural swim meet will be held April 22 and 23 in Godwin Hall. Coach Arnold, who is in charge of the meet, says that all entries must be submitted by 5:00 p.m. Friday, April 19 in order to be eligible for competition. No swimmer who started and finished the season with the varsity swim team may compete in the meet, and all contestants must represent their dorm or organization. All off-campus students must swim for the off-campus team and not for a dorm team or other organization.

Swimmers are urged by Coach Arnold to submit times prior to competition in order to get the better swimming lanes. A swimmer may not enter more than three events.

The following events will be held Monday, April 22: 50 yd freestyle, 50 yd. backstroke, 50 yd. breast stroke, 50 yd. butterfly, one meter dive, 100 yd. individual medley, 200 yd. medley relay. Tuesday, April 23: 100-yd. freestyle, 100 yd. back stroke, 100 yd. breast stroke, 100 yd. butterfly, three meter dive, 200 yd. freestyle, and 200 yd. freestyle relay.

Softball Standings

Red League	
Ashby A	(3-0)
KEG A	(3-0)
Old Mill	(2-1)
TKE A	(2-1)

Logan 2A	(1-2)
Day Streakers	(1-2)
QX Red	(1-3)
Epi	(0-4)

Green League	
SPEI	(3-0)
Weaver A302	(3-1)
BCAA	(1-1)
Sheldon II	(1-1)
Weaver 101	(1-2)
Nads	(1-2)
E Nu	(1-2)
Cross Keys	(0-2)

Blue League	
Wood Bros.	(3-0)
Smokers	(2-0)
Logan 2B	(1-1)
SPEB	(1-1)
Hilltoppers	(1-1)
TKE B	(1-2)
Showalter	(1-2)
KEG B	(0-3)

Black League	
QX White	(4-0)
Shorts 3	(1-0)
Courters	(3-1)
AXP I	(1-1)
Fed. St. Gang	(1-2)
Gas House Gang	(0-2)
BUS	(0-3)
MCF	(0-3)

Purple League	
Outcasts	(3-0)
Ashby B	(2-0)
Hanson B	(2-1)
Shourts Nads	(2-1)
Base Fours	(1-2)
Logan 13	(1-3)
Midnight Ramb.	(1-3)
AXP II	(0-2)

Pencil League	
Sheldon I	(1-0)
Logan 2C	(2-1)
Bongers	(2-1)
Zero's	(2-2)
TEX	(1-1)
Twilight St.	(1-1)
Weaver C	(0-1)
Ashby C	(0-2)

Intramural Schedules

Water Polo

April 17

Hot Buns vs Armadillos 6:30
Avengers vs open 7:00
Halprins vs Creekers 7:30

WRA Softball

Tuesday April 16

4:00 Godwin Fredrickson vs. AST
4:00 Godwin Eagle 4th Floor vs. Shorts
5:00 Godwin Nothings vs. Black Sabbath
5:00 Godwin Wayland vs. Gifford

Co-Rec Volleyball

April 16

7:10-Court #1--1 vs. 5
7:10-Court #2--3 vs. 4
8:10-Court #1--1 vs. 2
8:10-Court # 3--3 vs. 5

Men's Softball

Date Time Astroturf

Thurs.
Apr. 13 5:00 Twi. State vs Sheldon I
6:00 KEG B vs Wood Bros

Mon.
Apr. 15 5:00 Sheldon I vs Bongers
6:00 Shorts Nads vs Hanson B

Date Time Football Field

Thurs.
Apr. 13 3:00 TKE B vs Showalter
4:00 SPE B vs Smokers
5:00 E Nu vs BCAA
6:00 Hanson B vs Ashby B

Date Time Godwin

Mon.
Apr. 15 5:00 SPE I vs Cross Keys
6:00 Gas H. Gang vs Shorts 3

Lacrosse Team Loses

The women's lacrosse team dropped its record to 1-2 with a narrow 7-6 loss to Bridgewater College here last Tuesday. Bridgewater scored first in the contest and Madison was never able to catch up. Debby Wright led the Duchesses' attack with three goals. Lynn

Craun, at cover point led the Madison defense.

A player for the Duchesses attributed the loss to a solid Bridgewater defense and injuries to several key Madison players.

The junior varsity squad remained undefeated at 2-0 by crushing the Bridgewater J.V. team 11-6. Cindy Krugar, playing right attack, scored five goals for the Duchesses.

WRA Elections

The Women's Recreation Association will hold their elections on April 24, 1974, from 9:00 AM to 4:00 PM at the Warren Campus Center. The positions to be filled are: Student Intramural Director, Intramural Coordinator, Sports Director, Special Events Director and Co-Rec Director. All women students are eligible to run for these offices. Those interested please see Miss Mills, Extension 6510 or office 319, Godwin.

BACK ALLEY
BIKES
171 S. MAIN ST.
HARRISONBURG
434-5855

WHAT ARE YOU WEARING
WITH YOUR EASTER BONNET?
TRY ON A PAIR OF MALE SLACKS AT
THE BODY SHOP
THEY'RE ALL **REDUCED 50%**
SMASHING SPRING COLORS
HAPPY EASTER
FROM
THE BODY SHOP
THE PURPLE BUILDING
66 E. Market St.

The Madison fencing team which placed 15th in the National Intercollegiate Women's Fencing Association Championship.

SEIKO FOR THE SPORTS BUFF \$125
DAY-DATE AUTO
A masterpiece for the sports-oriented male. Water tested to 299', 30-minute recorder tachymeter timer, self-wind chronograph with day/date window.
Prices may change due to fluctuating Gold prices.
"Your Hometown Jeweler Away From Home"
JEWEL BOX
DIAMOND SPECIALISTS FOR OVER 50 YEARS

Tei
travel counsellors, Inc.
Plan Your Summer Vacation Now!
AUTHORIZED AGENT FOR ALL MAJOR AIRLINES, STEAMSHIP LINES, TRAIN AND TOUR COMPANIES
Call us for All Your Travel Needs 434-1796
1774 S. Main St. H'burg

LOOK AT THIS!
It's new. It's original.
The hottest sticker on the market.
KEEP ON STREAKING
A beautiful 4 x 12 sticker in four colors and remember it's the first and original keep on streaking stickers.
Send 50¢ to:
International Advertising Agency
3723 Catherine Street
Shreveport, Louisiana 71109
(Dealer Inquirer Welcome)
STATE DISTRIBUTORS WANTED
Special Prices in 1,000 Lots

Psi Chi Lectures Via Telecommunications

By NED LEONARD

The Psi Chi psychology fraternity is involved in a telecommunications project that has nothing to do with reading minds or foreseeing futures. Basically, the project was started last semester as a way to inform students in the department on psychologically related subjects in which they expressed interest. Instead of inviting an authority on the subject to visit our campus as a guest speaker, the lecture is taped at Madison while the speaker sits in the comfort of his own home in New York or anywhere on the East Coast.

How is it done without telepathy? The speaker is first asked for permission to tape his lecture. He is then sent a list of general questions on which to base his speech. After a period of time, he calls the Telecommunication line to give his interview. The fraternity has set up an amplifier-microphone assembly so that any number of students may listen in and ask questions when the call comes in.

The interview is tape recorded over the phone. The tapes are stored in the psychology department so that they can be used for classroom or by anyone interested in a topic on tape.

World Briefs,

Continued from Page 1

The AAA also stated that they anticipate no severe shortages over the summer months if conservation continues as it has in the past.

Hearst Kidnap

Attorney General William Saxbe announced that the FBI has made a break in the Hearst kidnap case, following the disclosure that Patricia Hearst has chosen to stay and "fight on" with the Symbionese Liberation Army.

"Now that the lid is off, I think we're going to see some results," the Attorney General said. The FBI believes that since the Hearst's are no longer expecting a quick return, they are more willing to let the FBI handle the case as it should be handled.

The FBI now believes that they will apprehend the kidnapers "if they are still in the country."

GRAHAM'S SHOE SERVICE

111 North Liberty Street

Heels while you wait

Free Parking

STORE OPEN
8-5 Mon.-Sat.
8-8 Thurs.

434-1026

This method of telecommunicating lectures is obviously easier on the speaker and has the additional advantage of providing a permanent record of the interview.

So far, the questions considered by the group in selecting speakers have been compiled within the fraternity. However, in the near future, forms will be distributed so that any student interested in a current psychology related topic can put in his request. If there is a substantial number of people interested in a topic, the group will track down an authority and Telecommunicate him to Madison.

"Miss Madison"

Applicants for this year's "Miss Madison" pageant are now being considered. Any interested female is eligible and a talent presentation will be required. This year's "Miss Madison" Pageant will be a preliminary to the Miss Virginia Pageant. Those interested persons should submit entry names in the Alumni Office, Wilson Hall, Room 206.

Enrollment,

Continued from Page 1
space in residence halls since freshman cannot live off-campus. Out of the approximately 7-800 transfer students, who are not required to reside in dormitories, approximately 400-450 are accepted each year.

Several additional types of applicants are accepted each year. Among these are special undergraduate students from other colleges, post baccalaureate who may return to renew certification, the adult special status and the high school special student who may be taking selected courses at Madison.

Now you can

order from
PENNEYS
Catalog

24 Hours A Day

Just call

434-1701

Day or Night

JCPenney

We know what
you're looking for.

Dave Robinson and Kay Helth perform a graceful routine during a recent Dance Ensemble presentation

Photo by Larry Hixson

Jazz Concert Upcoming

The Campus Program Board presents the St. Louis Jazz Quartet in concert on Tuesday, April 16 at 8 p.m. in Wilson Auditorium.

The quartet which has been receiving rave reviews and standing ovations as it hits the nation's campuses from New York to Alaska, features Terry Kippenberger, bass and bass guitar; Dave Schraze, piano and electric piano; Charles Payne, percussionist; and the multi-talented Jeanne Frenor, vocalist who uniquely uses her voice as an instrument.

"We're interested in all forms of music as long as it's

good, and that includes blues, ballads, gospel, pop and rock as well as the most sophisticated sounds of Eastern and classical music," says Kippenberger, "but our main interest lies in the jazz field and all the other sounds we explore have a jazz flavor to them."

Reviewers across the nation have said, "The program runs the gamut from jazz to blues to ballads...thrilling performance...one of the finest jazz quartets in the nation...fresh exciting and clearly imaginative."

The concert is free to students with an I.D. and \$1.00 for the general public.

Debaters Complete Season

Madison's novice debaters concluded the 1973-74 tournament season with their participation in the Bellarmine College National Novice Debate Tournament held in Louisville, Kentucky on April 4-6.

Freshmen Renee Wenger and H.T. Vaught finished the event with a record of 5 wins and 3 losses. They defeated teams from Macalester College, Iowa University, Ball State, Valdosta State, and St. Joseph's College. Mr. Vaught received an award for the 6th best individual debater.

Madison's second entry of freshman Linda Jones and sophomore Pat Fitzgerald won three of their debates. They recorded victories over Alderson-Broadbush College, Marietta College, and Villanova University. A total of 68 teams from 48 colleges and universities representing 24 states attended this national event.

VALLEY NUTRITION CENTER

"Your Health Food Store"

51 E. Elizabeth St.
(Next to Post Office)

Open:

Mon. Thru Sat., 9:30 - 5:00

New York Style PIZZA

AT THE

STOCKADE

Carry Out or Delivery

434-1611